ROUND 7
TOSSUP

Targeted by the Rudolfi and Babington Plots and excommunicated by Pope Pius V, this great leader’s life was always in danger. Skillful leadership and famous eloquence, best exhibited in the speech at Tilbury, helped her nation through turbulent times. She came to the throne in 1559 and made England an enemy of Philip II’s world empire. FTP, name this daughter of Anne Boleyn (boe-LIN) and Henry VIII whose reign spanned Shakespeare’s career and the Spanish Armada.

Queen Elizabeth I
BONUS

FTPE name the famous Elizabethan.

10:
His successes on the Golden Hinde (HIND) in his circumnavigation of the world and his privateering in the New World led to his knighting by Queen Elizabeth.

Sir Francis Drake
10:
His efforts in the New World led him to name the land of Virginia and attempt to settle Roanoke Island, in the state of North Carolina, whose capital now bears his name.

Sir Walter Raleigh

10:
Queen of Scotland from 1542 to 1567 and the mother of King James, the first King of Scotland and England, she ended up imprisoned and killed by Queen Elizabeth in 1587.

Mary I of Scotland or Mary Stuart or Mary Queen of Scots
TOSSUP

Though this element was discovered by Karl Wilhelm Scheele in 1774, who thought it was a compound of oxygen. It wasn’t until Sir Humphrey Davy named it in 1810 that it was identified as a distinct element, the third most electronegative element along with nitrogen. Today this element is used in dyes, explosives, bleaches and water purifying systems. FTP, name this gaseous element with atomic number 17 and chemical symbol Cl.

Chlorine
BONUS

Given an English word, list the elements whose symbols would spell it 5-10-15. For example: Fat (F-A-T) could be spelled Fluorine, Astatine.

5:
Life

Lithium, Iron

10:
Cob

Carbon, Oxygen, Boron or Cobalt, Boron
15:
Auburn

Gold, Boron, Uranium, Radon

TOSSUP

Born in 1833 in Hamburg, his father discovered that he had perfect pitch. Trained in the piano by Eduard Marxsen, he never developed the virtuosity that a career as a concert pianist demanded. He instead spent his lengthy career composing, reacting fiercely against the unbridled romanticism of Liszt and Wagner with classically inspired works. He developed lasting friendships with the violinist Joseph Joachim (YO-sef yo-AH-kim), and the pianist Clara Schumann. Name, FTP, this composer of four long symphonies, as well as the Academic Festival Overture.

Johannes Brahms

BONUS

FTPE identify the following Brahms compositions from clues.

10:
A set of lively tunes for piano, influenced by Gypsy music.

Hungarian Dances

10:
A version of the mass for the dead where the text is taken directly from the bible and is only in German, not Latin.

A German Requiem (accept Eine Deutsches Requiem also accept A Human Requiem)

10:
Originally for soprano and piano, you’d be more likely to hear it sung by a harried parent attempting to gently make their cranky infant fall asleep.

Lullaby (accept Cradle Song or Wiegenlied)

TOSSUP

He was born far from where he produced his most famous works, and became a master painter on his home island. This achieved, he moved to Rome and studied under Titian. After this, he once again he journeyed even farther from his native Crete to a city which is often pictured in the background of his works regardless of their setting. One of his most famous works is a picturesque view of the verdant grass, flowing streams and hills of this city, Toledo, Spain. FTP, name this painter known in Spanish as "The Greek."

El Greco or Domenikos Theotocopoulos
BONUS

Many of El Greco's works are now found in the Prado museum. 5-10-15, name these painters from works which were once or are now found in the Prado.

 5:
Guernica

Pablo Picasso

10:
Las Meninas (may-KNEE-nahss)

Diego Velasquez
15:
The Annunciation

Fra Angelico
TOSSUP

The American position in this conflict was legally shaky; similar American deployments in Europe had not been a scandal. But the United States refused to accept the situation, and negotiated a resolution by removing missiles from Turkey in return for what they wanted; also, JFK blockaded the island and called for a Soviet pullout. FTP, in what thirteen-day long crisis in 1962 did JFK convince the USSR to remove nuclear missiles from Cuba?

Cuban Missile Crisis
BONUS

5-10-15, given the country name its leader in 1962.

5:

Cuba

Fidel Castro
10:

France

Charles De Gaulle
15:

India

Jawaharlal Nehru
TOSSUP

Examples of this type of star include Aldebaran and Mira, and are plotted to the upper right of the main sequence on a Hertzprung-Russel diagram. This stage of a star’s life ends when elements as heavy as iron are synthesized, and can no longer be fused. In 7 million years our sun will also become one, liquefying the surface of the earth as it begins to use fuel outside its core and expand to 100 times its present size. FTP, name this star phase.

Red Giant

BONUS

FTPE, identify the following about stellar energy.

10:
Different forms of this nuclear process supply the energy which is radiated by stars. Attempts to produce and control it on earth have been unsuccessful

Fusion
10:
The primary fusion process in stars, it fuses, in several steps, 6 hydrogen nuclei into one helium nucleus and 2 protons.

Proton-Proton Cycle or Chain
10:
A second fusion process, common in stars larger than the sun, it fuses 4 protons with a base element of mass 12, from which an alpha particle is later released.

Carbon Nitrogen Oxygen Cycle or Chain

TOSSUP
Best known in his lifetime for The History of Great Britain, this philosopher radically extended the thoughts of Locke and George Berkeley (Barkley). He denied the truth of induction, miracles, the self, and Deism, and played a small part in beginning Utilitarianism. FTP, what author of A Treatise of Human Nature and An Enquiry Concerning Human Understanding was the foremost adherent of Empiricism?

David Hume
BONUS

Hume was denied prestigious positions on charges of atheism. FTPE, name these other

atheists.

10:
Not only does god not exist, said this German philosopher, but “God is dead.”

Friedrich Nietzsche

10:
This dictator and journalist said, “religion is a species of mental disease.” However, he conducted the relatively fair Lateran Treaty with the Pope in 1929.

Benito Mussolini

10:
This foul-mouthed comedian has criticized religion with roles in movies like Dogma and, perhaps, as Rufus in Bill & Ted’s Excellent Adventure.

George Carlin
TOSSUP

This plant is native to China, where it has been used as a medicine since 2700 BCE due to the purgative properties of its root. The name is derived from the Greek for “to flow”. The earliest known usage as a food was as filling for tarts and pies. The roots and leaves are poisonous but the stalks are edible, although they are extremely sour. FTP, name this plant that looks like red celery.

Rhubarb

BONUS

Name the following bands with food names, given three of their hits FTPE, 5 points if you need a description of the food.

10:
“Never There”, “The Distance”, “Friend is a Four-Letter Word”

5:
A type of desert, it can follow the words “chocolate”, “carrot”, or “pound”

Cake

10:
“Linger”, “How”, “Zombie”

5:
Sour, red berries that grow in wild bogs. They’re used to make sauce and juice.

Cranberries

10:
“Californication”, “Aeroplane”, “By The Way”

5:
A very spicy vegetable used for its flavor in cooking.

 Red Hot Chili Peppers

TOSSUP

“Way in the Middle of the Air,” examines racism as a small town witnesses a mass migration of subjugated blacks. “Usher II” synthesizes the tales of Edgar Allan Poe into a perverse yet cogent warning against censorship. Nathan York, Jonathan Williams, and Jeff Spender were some of the first to die in the title location. The notion of destructive “firemen”, later reused by the author in Fahrenheit 451, figures in, FTP, what short story collection featuring the title tale of human colonization of the Red Planet, perhaps the most famous work of Ray Bradbury?

The Martian Chronicles
BONUS

Name the watershed work of science fiction from clues for 15, or the author for 10.

15:
This work is the archetypal story of alien invasion. The seemingly unstoppable Martians in it were eventually felled by human diseases.

10:
H.G. Wells

The War of the Worlds

15:
This series describes an attempt to ward off utter chaos in the aftermath of the destruction of the Galactic Empire. Despite horrible dialogue and one-dimensional characters, it is still a triumph of the form.

10:
Isaac Asimov

Foundation Trilogy
TOSSUP

It was foreshadowed by Massena’s defeat of Archduke Charles in Northern Italy and Mack’s surrender of 30,000 men at Ulm. The Russian forces reached Moravia by early September, to find the tactically superior Pratzen Heights unoccupied, and the French right flank weak. The ploy worked, and soon afterward Davout (dah-VOO) was detached to make the now famous flanking maneuver that resulted in a resounding victory for the French. FTP, name this 1805 battle, considered the greatest of Napoleon’s victories, also known as the Battle of the Three Emperors.

Austerlitz
BONUS

Name the Napoleonic battle from clues, 5-10-15

5:
It was Napoleon’s final defeat by Wellington.

Waterloo
10:
It began as a bloodbath until the late afternoon when Grouchy broke through the

Russian lines, allowing the French to reach Moscow.

Borodino
15:
For a final fifteen name any of the four battles in Napoleon’s 1806-7 campaign that crushed Prussia.

Jena or Auerstadt or Friedland or Eylau

HALFTIME

TOSSUP

Inference of reality, the ability to put objects in order, and the mental processes necessary for class inclusion all become present in this stage, which is marked by a dependence on both logic and reality for use in cognition. Laws of reversibility, such as the reciprocity of actions, and conservation of mass, volume and number are also learned. Lasting from about age 6 to early adolescence, this is, FTP, which developmental stage, the third one formulated by Swiss psychologist Jean Piaget?

Concrete-Operational Stage or Thinking

BONUS

FTPE, name the other three of Piaget’s four stages, given descriptions.

10:
Lasting between age 2 and 6, it is marked by illogical processes of thought.

Preoperational Thinking or Stage

10:
Beginning in adolescence and continuing for the remainder of a person’s life, this makes use of principles of logic and has a higher emphasis on personal thought.

Formal-Operational Thinking or Stage

10:
This first stage is concerned with gathering and organizing information through the use of reflexes.

Sensorimotor Stage
TOSSUP

S-854, a bricklayer by trade, he usually wakes when the rail is sounded and uses the time to do odd jobs for a little extra food. Pavlo, the assistant foreman of Gang 104, grants him an extra portion of oat gruel at dinner. Usually referred to as Shukhov, he lost a few teeth during his seven-year stay at another camp, but also gained knowledge of survival. FTP, name this prisoner whose daily struggles are related in a short novel by Alexander Solzhenitsyn (SOL-shuh-NEAT-sin).

Ivan Denisovich Shukhov (accept Shukhov before mention)

BONUS

Solzhenitsyn accepted the 1970 Nobel Prize in Literature, but he declined to claim it in Stockholm. Name these other authors who refused the Nobel Prize in Literature, for 15 points each.

15:
The Soviet government would not allow him to accept his Nobel Prize, won in part because of his novel Dr. Zhivago.

Boris Leonidivich Pasternak

15:
This existentialist and author of No Exit refused the 1964 prize to avoid “becoming an instution,” as he said.

Jean-Paul Sartre

TOSSUP

A generalization of these curves yields a parametric form capable of representing numerous natural shapes. They can be formed from a right circular cone by intersecting a plane on an angle with, but not coinciding with, a base. Defined as the locus of all points the sum of whose distances from two fixed points is a constant, standard equations for this figure set the sum of squares of two terms equal to one. Symmetrical on both its major and minor axes, when both foci coincide at the center, one is called a circle. FTP, name this conic section, which resembles an oval.

Ellipse

BONUS

Pencil and paper ready. You will have ten seconds per part. The eccentricity of an ellipse is defined as length of its minor axis divided by that of its major axis. Calculate the eccentricity of the ellipse as a fraction in lowest terms given the equation, FTPE.

10:
4x2 + 4y2 = 16 (4 x squared plus 4 y squared equals 16)

1

10:
x2 + 4y2 = 16

1/2

10:
9x2 + 4y2 = 144

2/3

TOSSUP

They exist worldwide and are found on bark, rocks, and on the surface of ponds. Like plants, they contain chlorophyll, though in chromatophores, not chloroplasts. Besides photosynthesis, they also carry out nitrogen fixation in soil. In tropical waters, mats of them can mesh together to form stromatolites, fossils of which have been dated back to over three billion years ago. FTP, name these organisms, also known as blue-green algae, thought to be the most ancient life forms on earth.

Cyanobacteria (prompt on bacteria)

BONUS

30-20-10, name the bacteriologist given clues:

30:
He is known for the development of the typhoid vaccine, the treatment of syphilis with salvarsan, and the discovery of lysosome, a substance in human tears and mucus.

20:
He won the Nobel Prize for Medicine in 1945 along with Howard Florey and Ernst Chain.

10:
He discovered a mold derivative with antibiotic properties, penicillin.

Alexander Fleming
TOSSUP

Set in the countryside of 19th-century England, this classic novel was rejected by publishers in 1797 under the title First Impressions before finally being published in revised form in 1813. Chronicling the romantic escapades of the Bennet family's five daughters, it has enjoyed immense success and is considered to be its author's most popular literary work. FTP, name this work by Jane Austen, featuring the courtship of Elizabeth Bennet and the enigmatic Mr. Darcy.

Pride and Prejudice
BONUS

Give the titles of these Jane Austen novels given their protagonists FTPE.

10:
Elinor and Marianne Dashwood

Sense and Sensibility
10:
Anne Elliot

Persuasion
10:
Fanny Price

Mansfield Park

TOSSUP

One of the youngest of the world’s independent religions, it was founded in Persia by the sage after whom it is named in nineteenth century and its followers were, of course, persecuted and killed for their faith. Its magnificent shrine in Israel is decorated with terraced gardens that surround the golden domed building, which looks out over the Bay of Haifa. FTP, name this religion, which claims that humanity is one united race, whose founder was Baha’u’llah (bah-HAH-oo-LA)

Bahá'í Faith (bah-HIGH) or Baha’ism

BONUS

FTPE, name these religions from one of their holy books:

10:
Koran

Islam (prompt on Muslim)

10:
Sri-Guru Granth Sahib

Sikhism

10:
Torah

Judaism
TOSSUP

It was founded in 1900 as an entry point for miners in the Klondike and Nome gold rushes. Soon after, gold was discovered in its eponymous bowl. Situated at the junction of the Turnigan and Knik (kuh-NIK) arms, it is the site of the U.S. circuit court in Alaska, and is also home to Elmendorf air force base. Discovery of petroleum and natural gas beneath Prudhoe Bay in 1968 led to the huge population increase that made, FTP, which city the most populous in Alaska.

Anchorage

BONUS
FTPE, name these physical features of Alaska.
10:
This river flows out of Canada after merging with the Klondike and cuts Alaska in two.

Yukon River

10:
It is the name of the former Russian capital of Alaska and a type of spruce.

Sitka

10:
This island is home to a namesake type of bear and is the largest island north of the panhandle.

Kodiak

TOSSUP

A druggist, an atheist, a married couple inspired by the author’s parents, a businessman and his son, a circuit court judge, a Welsh immigrant named Jubilation, a woman who asks the president if he can send her son back from the Civil War, the strife-ridden Pantier family, a poet who left his epic poem unfinished, and the altruistic Doc Hill are among the residents of a small town in central Illinois who “all are sleeping on the hill” as portrayed in, FTP, what collection of brief poems by Edgar Lee Masters?

The Spoon River Anthology
BONUS

30-20-10, name the man.

30:
For a short time, Edgar Lee Masters was this man’s law partner.

20:
He was originally a lawyer for corporations, but switched sides to represent Eugene V. Debs.

10:
He is most famous for representing Leopold and Loeb, and Scopes in his famous “Monkey Trial”.

Clarence Darrow
TOSSUP

It was repealed 34 years following its passing and declared unconstitutional by the Supreme Court three years after its repeal. The controversy began when the titular territory applied for statehood in 1818, creating arguments in both houses of Congress, with representatives insisting that it only be allowed to join the union if its slaves were granted freedom. However, the territory was not allowed statehood until a second territory applied for statehood in 1820. FTP, what bill, pioneered by Henry Clay, banned the slave trade in Washington D.C., allowed Maine to enter the union as a free state, and permitted slavery in the titular state?

The Missouri Compromise (accept Compromise of 1820 before “1820”)

BONUS

Name a state from the year it was admitted into the Union 5-10-15.

5:
1863

West Virginia
10:
1850

California
15:
1876

Colorado
TOSSUP

When the first known fossil of this species was discovered in 1959 in the Olduvai Gorge of Tanzania, discoverer Louis Leakey and his team decided to lower the previously established brain capacity cutoff for the genus in order to incorporate their find. Originating 1.8 million years ago, it is the oldest species classified in the same genus as modern humans. Stone tools were found in the same strata as, FTP, what hominid, the “handy man” of Africa?

Homo habilis
BONUS

Name the famous hominid specimens 5-10-15.

5:
Discovered in Ethiopia in 1974, she was an Australopithecus afarensis, 3.2
million years old, and was named after a hallucinogen-inspired Beatles song.

Lucy

10:
Found in a gravel pit in England in 1908, this fossil was hailed as the “missing
link”. Forty-five years later, it was exposed as a fraud – a human skullcap with an
orangutan jawbone.

Piltdown Man

15:
Found in 1924 in a South African limestone quarry by Raymond Dart, this infant
Australopithecus africanus is one of the first recognized fossil hominids.

Taung Child

Additional Questions

(Replacements or tiebreakers)
TOSSUP A.

It extols a “…fair spark of the Gods, Daughter of Elysium,” early in the poem, and it is traditionally introduced by the words “O friend! Not these sounds. Let us strike up something more pleasant, full of gladness.” Published decades before the play The Maid of Orleans, its original text praised freedom, but that word was replaced to satisfy the Prussian censor. At a 1989 performance, the original word was reincorporated into the text. FTP, identify this poem of Friedrich (FREE-drick) Schiller, set to music by Beethoven in his 9th symphony.

Ode (or Hymn): To Joy (accept Ode: “An die Freude”)

BONUS

Answer the following questions about Schiller, FTPE.

10:
Schiller was a part of this German literary movement, whose name translates to “Storm and Stress”.

Sturm und Drang
10:
Schiller was heavily influenced by this Enlightenment-era philosopher and author of A Critique of Pure Reason.

Immanuel Kant

10:
This Schiller play tells the story of a Swiss hero of notorious crossbow skill.

William Tell (accept Wilhelm Tell)

TOSSUP B.

Coined in the 1930’s by the “father of ethology,” Konrad Lorenz, it is a type of learning associated with rapid acquisition of behaviors early in life, during a stage called a sensitive period. Actually responsible for what is considered “instinctive behavior,” this is, FTP, what type of learning demonstrated in the movie “Fly Away Home” whereby animal young, such as geese, learn to imitate the behavior of the first thing they see after hatching, which is usually their mother?

Imprinting

BONUS

5-10-15, answer these related questions.

5:
Name the man who performed an experiment in which he trained a dog to connect the ringing of a bell with the presence of food.

Ivan Pavlov
10:

What is the technical term for the technique Pavlov employed?

Classical Conditioning (prompt on conditioning)

15:
What other form of conditioning causes the subject to associate behavior with a consequence.

Operant Conditioning (DO NOT prompt on partial answer)

TOSSUP C.

Originally named Al-Fostat (AL fahs-TAHT), it was founded so that no body of water would separate the capital of its region from Mecca. Renamed later to mean “the triumphant” in Arabic, this city now boasts the only metro system in Africa. FTP, name this capital city, founded to replace Alexandria, of the modern nation of Egypt.

Cairo or El Qahira
BONUS

Name the Muslim capital city FTPE, 5 points if you need the country.

10:
This city of approximately 12 million was the site of a conference between Allied leaders in 1943. The Peacock Throne can be seen here.

5:
Iran.

Tehran

10:
This city, long famous for the long-haired goats in the vicinity, is located in a secular republic. It became the capital of its country in 1923.

5:
Turkey.

Ankara
10:
This city covers more than 600 square miles in its country’s central desert. The namesake founder of its country established it as the capital in 1932.

5:
Saudi Arabia.

Riyadh
