
Troy Deep Bench 2000 

1. "Smite my womb" by Agrippina; "Monks, Monks, Monks" by Henry the Eighth of 
England; "More light!" by Goethe; "Enough" by Immanuel Kant; "The Comedy 
is over" by Beethoven; "Wait a minute" by Pope Alexander VI; and "I'm alright" by 
H. G. Wells, are, for ten points, examples of what utterances spoken shortly before the 
brain stops functioning? 
Answer: last words (or equivalents) 

2. In his most famous work, the title character, accompanied by bumbling wizard 
Schmendrick and the indomitable Molly Grue,journeys to the enchanted castle of an 
evil king to free the rest of his species, who have been imprisoned. 1982 Jules 
Bass and Arthur Rankin, Jr. turned this author's classic into an animated film with 
voices of Jeff Bridges and Mia Farrow. FTP, who is this writer who shares his last 
name with Snoopy's breed. 
Answer: Peter S. Beagle 

3. Within this system of weight used in Great Britain and the United States, a 
pound is 373 grams and consists of 12 ounces. It is the basis of apothecary 
weight, but is normally used to weigh precious metals. For ten points, what 
is the name of this weight system, named for the city in France from where 
it is thought to have originated? 
Answer: Troy weight 

4. This Florida band recorded Alice Cooper's "I'm Eighteen" for the soundtrack of 
"The Faculty." Members include Scott Phillips, Brian Marshall, Mark Tremonti with 
Scott Stapp on lead vocals. Albums include My Own Prison and Human Clay. FTP, name 
this group with the current hit entitled "Higher" whose name could follow 
Apostle's or Nicene. 
Answer: Creed 

5. Weighing in at 43 tons and sporting an enormous 420mm cannon, it could fire a 
2,200 pound shell over 9 miles. Two of these destroyed the fortified city of Liege in 
under three days at the beginning of World War I. This German howitzer was officially 
named Krupp Howitzer Ll14. FTP, give the common name of this gun nicknamed for its 
manufacturer's wife, a name also given to an oversized golf club. 
Answer: Big Bertha 

6. While it is unclear what the origin of the term is, the most famous person 
to receive it was an Ohio Congressman convicted of sympathizing with the 
South. Some people branded with this name wished to halt the war because 
they believed that the conquest of the South was either illegal or 
impossible. For ten points, what is this term that was given to the members 
of the Northern Democratic Party who opposed the Lincoln administration and 
pushed for compromise with the South, a term also applied to a venomous snake? 
Answer: Copperheads 

7. Cyrus the Great created this empire with his victories, as quickly as it was destroyed 
200 years later by the Macedonian king Alexander III. As is recorded in the Old Testament, 
this empire captured Babylon. King Darius led its armies across the Danube and Battled the 
Scythians, but fared ill. FTP, Name this empire that lost the Battles of Marathon (490BC) and Platea 
(479BC) in their Wars against Greece. 
Answer: the Persian Empire 


8. Theorists have identified five basic rules of this phenomenon. 
1. The rule of simplification: reducing all data to a simple confrontation 
between right and wrong. 
2. Disfiguration: discrediting the opposition by means of crude smears and 
parodies. 
3. Transfusion: changing the consensus of the target audience for one's own 
ends. 
4. Unanimity: presenting your opinion as if it was the opinion of the 
majority of all right-thinking people. 
5. Orchestration: repeating the same message again and again. 
For ten points, these rules describe what means of spreading one's doctrines 
against all others? 
Answer: propaganda 

9. Every year, during the festival of Rathayatra, an idol representing an 
avatar of Vishnu is taken from its temple and paraded on an enormous wooden 
cart. In the past, a small number of the frenzied onlookers threw 
themselves under the wheels of the cart as an act of pious devotion, and 
subsequently died. This practice was stopped by the British and gave rise 
to, for ten points, what term commonly used to describe an invincible 
crushing force. 
Answer: juggernaut (you can also acceptjagganath the Sanskrit name of this 
form of Krishna) 

10. When associated with the word soca this term refers to the fusion of the African 
and East Indian music of Trinidad and Tobago. On its own it refers to a highly 
spiced or bland relish made from fruits, onions, raisins, sugar and spices. FTP, 
name this relish that accompanies an Indian meal and is frequently made with 
mangoes. 
Answer: Chutney 

11. On July 28th in suburban Washington D.C., this retailer opened its first store 
outside of its home state. Its original store is the second most popular tourist 
attraction after Acadia National Park. From that store has bloomed a massive outlet 
store explosion along the primary artery of Freeport, Maine. FTP, name this outdoor 
clothing specialty retailer founded in 1912 by a man who's first and middle names 
are Leon Leonwood. 
Answer: L.L Bean 

12. Born in McMinnville, Oregon, this author became a librarian after graduating 
from Berkeley in 1938. Frustrated by the lack of humorous books about 
ordinary children, she wrote a series of stories about fictional children 
that lived near Klickitat Street in Portland. Her characters include a 
latchkey child, a mouse named Ralph, and Henry Higgins. For ten points name 
this author of "Romana Quimby, Age 8." 
Answer: Beverly Cleary 

13. Born on March 25, 1881 in Transylvania, he developed his own 
sty Ie of composition, a combination of Wagnerian and Serialist methodologies. His 
String Quartet no. 1 of 1908 began a series of masterpieces that some string players refer 
to as the New Testament, but it was not until his 2nd String Quartet that Hungarian folk 
influence began to predominate his music. FTP, Name this modem composer of the 
masterpiece Music for Strings, Percussion, and Celesta. 
Answer: Bela Bartok 


14. In 1955, this Texas-born artist produced the fIrst of his "combines," the 
most famous of which includes a stuffed goat with a car tire around its 
middle. His use of junk materials and mass-produced objects in a new 
context was a critique of American consumerist culture and influenced the 
Pop Art movement. For ten points, who was the creator of the aforementioned 
work titled "Monogram," as well as pieces such as "Bed" and "Odalisk?" 
Answer: Robert Rauschenherg 

15. You probably don't associate the name of this former county with southern 
Ireland, but rather with the Ardenne and Verdun. Found in Munster 
Province, the county's topography is generally flat, but there are several 
mountain ranges, including the Galtee Mountains, that spruce it up. Name, 
for ten points, this county, famed today for its agriculture, but which is 
probably best known for being a long ways away from the battlefIelds of 
World War!. 
Answer: Tipperary 

16. It seems that this German inventor's life and discoveries keep bringing our 
attention back to England. Before attending the Polytechnic School in 
Munich, he studied in England and he drowned in the English Channel in 1913. 
The recent strikes in that country would not have even been an issue if he 
hadn't patented an engine that employed autoignition offuel. What, for ten 
points, is the name of this inventor who built an engine that ran on a cheap 
fuel that stills bears his name? 
Answer: Rudolf Christian Karl Diesel 

17. You're walking along when suddenly up ahead of you a 12-year-oldjumps up on a 
railing and while wearing just shoes, he glides along for many yards. You have just 
witnessed the next step in the sequence that went from skateboarding to in-line 
skating. FTP, give this term that also could be done to coffee beans, an organ or 
with your pelvis. 
Answer: grinding 

18. Largely self-educated, this mathematician was appointed professor at Queen's 
College in Ireland. His seminal 1854 work described an algebraic system in 
which logical propositions are denoted by symbols and can be acted on by 
abstract mathematical operators that correspond to the laws of logic. For 
ten points, name this mathematician who wrote "An Investigation of the Laws 
of Thought" and whose algebra was important to abstract mathematics and the 
development of computers. 
Answer: George Boole 

19. Born in Clifton, Ohio and educated at Wittenberg College and Theological 
Seminary, this pastor eventually started his own publishing fIrm in New York 
City. In addition to editing periodicals dealing with theology, 
prohibition, psychic phenomena, and simplifIed spelling, he edited the 
"Jewish Encyclopedia." For ten points, name this man who edited the 
"Standard Dictionary of the English Language" along with Adam Willis 
Wagnalls. 
Answer: Isaac Kauffman Funk 


20. This white, translucent, lustrous mineral occurs as a component of surface 
soil in Spain, Iran, Egypt, and India. Its commercial use derives from its use 
as a fertilizer, in glass manufacturing, a food preservative, and in 
fireworks. What, for ten points, is the name of this mineral, composed of 
potassium nitrate, that crystallizes in the orthorombic system in prismatic 
crystals which have a hardness of 2 and a specific gravity of 2.1 ? 
Answer: saltpeter 

21. This man once stated that "eating beans is a crime equal to eating the heads 
of one's parents.' His little-known gastronomical theories state that beans 
serve as 'ladders for the souls' of men migrating up from the underworld and 
that you should never eat the brains and hearts of animals. For ten points, 
who was this man, who is better known for stating that "everything is 
numbers" and for his theorem for figuring out the hypotenuse of a right 
triangle. 
Answer: Pythagoras 

22. In 1964, this song finally pushed the Beatles off the top of the Billboard singles 
chart. At the same time, its singer became the oldest person ever to have a #1 hit, a 
record that stands today. This Jerry Herman-penned song comes from a Broadway 
musical that tells the story of a well-known matchmaker with the song immortalized 
by Louis Armstrong. FTP, name this hit with a title that might be a greeting for artist 
Salvador or a type of lama. 
Answer: Hello, Dolly 

23. Along with the U.S. this is the only NATO country that does not let gays openly 
serve in the military. Mahir Cagri, who became an international Internet celebrity with 
his "I Kiss You" website, is from here. Hidayet Turkoglu, from this country, was drafted 
by Sacramento with the 16th pick in this year's NBA draft. FTP, name this nation that 
shares its name with a kind of poultry frequently served at Thanksgiving. 
Answer: Turkey 

24. He claims that his favorite book he's ever written is _The Relation of My 
Imprisonment_ because no one else liked it. His most recent novel was set as an epic 
series of confessional letters from Owen Brown to a researcher writing a biography on his 
father, John Brown, about his father's life leading up to Harper's Ferry and about his own 
failure in life. FTP, name this author of Cloudsplitter, Rule of the Bone, and Continental 
Drift whose books The Sweet Hereafter and AjJliction have recently been made into movies. 
Answer: Russell Banks 


