

Round 1 1st Section **Toss-up Questions**

Question #1: Social Studies – World History

10 points

This person believed that he would receive help from the United States after helping the downed pilot Rudolph Shaw. During the early 1940s, this person wrote *Poems from the Prison Diary* when he was held by China. This person became known by a name that means "bringer of light". The trail unofficially named for him provided supplies for his supporters, running through Laos and Cambodia. This person died in 1969, when his supporters were at war against the United States, and in 1976 a major city was named for him. Name this Communist leader from Vietnam.

Ho Chi Minh [accept **Nguven** Sinh Cung or Nguyen Tat Thanh or Nguyen Ai Quoc

Question #2: Mathematics – Math Concepts

10 points

This person classified curves in which y^2 ["ysquared" equals a cubic function of x as diverging parabolas, and classified cubic functions generally using projections of his diverging parabolas. This mathematician is the first namesake of a set of methods for approximating definite integrals with equally-spaced points; the other namesake is Roger Cotes. This person is also the namesake of an iterative method for using first derivatives to approximate roots of a function. Name this scientist who used calculus methods to develop physics in his book *Principia*.

Isaac Newton

Round 1 1st Section Toss-up Questions

Question #3: Fine Arts – Classical Music & Opera

10 points

This instrument, which is not a viola, gives the serenade in the third movement of Hector Berlioz's [behr-lee-oze'z] Harold in Italy. This instrument plays a solo central to the second movement of Dvořák's [DVOR-zhahk'z] "From the New World" Symphony, and it is the voice of the swan in Sibelius' The Swan of Tuonela. Its musical range is between that of the bassoon and the oboe, and within the range of a clarinet. This double-reed instrument is a member of the oboe family, but it is larger than the oboe. Name this instrument that is from Germany, but whose name suggests it is from another European country.

English horn [or cor anglais; do not prompt on "horn"]

Question #4: Science – Chemistry

10 points

Vanadium [vuh-NAY-dee-um] phosphate is used as a catalyst to convert this molecule into maleic anhydride [mal-AY-ik "an-HIDE-ride"]. The only two conformations of this molecule are anti and gauche [gohsh]. Because this molecule quickly cools the throat and is often mixed with anaesthetics, it is the primary cause of sudden sniffing death syndrome. This molecule has the same chemical formula as 2-methylpropane ["two" METH-ul "propane"]. This molecule and propane are commonly used in liquid petroleum gas, and this molecule is commonly used as a lighter fluid. Name this four-carbon alkane [AL-"cane"].

 $\frac{butane}{C_4H_{10}}$ [prompt on

Round 1 1st Section Toss-up Questions

Question #5: Social Studies – Geography

10 points

There is debate over whether a fossil found in this
country by Justus Erus represents an early
Australopithecus [AW-struh-loh-PITH-ih-kuss]
species that used tools. The most complete early
human skeleton ever found is named for a lake
almost entirely in this country, Lake Turkana.
Homa Bay and Kisumu [kee-SOO-moo] are in this
country near the eastern end of Lake Victoria. This
country's most populous city on the Indian Ocean
is Mombasa. Name this country between Tanzania
[tan-zuh-NEE-uh] and Somalia on the east coast of
Africa, whose capital is Nairobi [ny-ROH-bee].

Kenya [or Republic of Kenya or Jamhuri ya Kenya]

Question #6: Literature – U.S. Literature

10 points

A carpenter in this novel allows his broken leg to be	As IL
set in cement after an attempt to ford a river. In	
this novel, an object that was made "on the bevel"	
on account of its contents' "slanted stress" was	
nearly destroyed in a fire that took the Gillespie	
barn. The main characters of this novel are offered	
a team of mules by Armstid, but make a deal with	
Snopes instead. One chapter in this work consists	
of the sentence "My mother is a fish." Name this	
novel in which the Bundren family travels with a	
coffin containing Addie's remains, written by	
William Faulkner.	
	l

As I Lay Dying

Question #7: Literature – U.S. Literature

10 points per part

Lon	g after its debut, the author of this play wrote	
its p	orequel, Homelife.	
1	Name this play primarily set around a park	The Zoo Story
	bench, which ends with Jerry impaling himself	
	on a knife that Peter holds.	
2	This author of <i>The Zoo Story</i> used characters	Edward (Franklin) Albee
	named A, B, and C in Three Tall Women.	(III)
3	In <i>The Zoo Story</i> , Jerry describes this figure as	God
	a "colored queen who wears a kimono and	
	plucks his eyebrows" and "a woman who cries	
	with determination behind her closed door".	

Question #8: Literature – U.S. Literature

In t	his play, one character hallucinates that she is	
in A	intarctica with Mr. Lies, but in fact is in New	
Yorl	k City's Prospect Park.	
1	Name this drama in which Roy Cohn and Prior	Angels in America: A
	Walter get AZT to treat their illness.	Gay Fantasia on National
		Themes
2	Roy and Prior have this disease, although Roy	AIDS or Acquired
	initially claims to have "liver cancer" because	Immune Deficiency
	this disease is stigmatized.	Syndrome [prompt on
		HIV or human
		immunodeficiency virus]
3	Roy Cohn is visited by the ghost of this woman.	Ethel Rosenberg or Ethel
	Cohn said that if it wasn't for him, she would	Rosenberg [prompt on
	be alive, writing a personal-advice column.	Rosenberg
	, 5 -	

Question #9: Social Studies – Religion

10 points per part

This	s name is given to the books of the New	
Test	cament from Romans to Jude, many of which	
were	e written by Paul.	
1	Give this term that generally refers to formal	epistles
	letters.	
2	Two of the epistles were addressed to this	Timothy
	person, who is told to stay in Ephesus	
	[EF-uh-suss] to oppose false teachers. This	
	person is mentioned in both books of	
	Thessalonians [thess-uh-LOH-nee-unz], which	
	immediately precede his two books in the New	
	Testament.	
3	This collective name is used for the two epistles	pastoral epistles
	to Timothy and the one to Titus. These three	
	epistles are focused on church leaders rather	
	than church members.	

Question #10: Social Studies – Religion

This	s book is named for the prophet who engraved	
it o	n golden plates.	
1	Name this religious text. Its section called	Book of Mormon
	Third Nephi [NEE-"fie"] describes an	
	appearance by Jesus in America.	
2	This son of Mormon became an angel who	Moroni [muh-ROH-ny]
	showed the golden plates to Joseph Smith. The	
	last section of the Book of Mormon is named	
	for this character.	
3	This part of the Book of Mormon, written by	Book of Ether
	Moroni, is named for a Jaredite prophet who	
	was ignored.	

Question #11: Mathematics – Statistics

10 points per part

Stat	tistical measures of central tendency are well	
kno	wn, but it is also useful to know the dispersion	
and	shape of a distribution.	
1	Find the range of this set of numbers:	<u>6</u>
	$\{2,3,7,8\}.$	
2	Find the deviation of 8 in the same set of	$\underline{3}$ [accept answers that
	numbers. Once again, the set of numbers is	additionally specify that
	${2,3,7,8}.$	the deviation is positive]
3	Name the measure of dispersion found by	interquartile range or
	subtracting the 75th percentile minus the 25th	IQR or midspread or
	percentile for a set of numbers.	H-spread

Question #12: Mathematics – Statistics

This	s quantity is usually placed on the y -axis in	
hist	ograms.	
1	Give this term for the number of times a value	(absolute) frequency
	occurs.	
2	If the data is grouped into evenly spaced	<u>5</u>
	intervals of integers, and the first group goes	
	from 11 to 15, inclusive, find the frequency of	
	the third group in the following data set:	
	$\{13, 14, 16, 17, 19, 21, 22, 23, 24, 25, 27, 29, 33\}.$	
3	Find the relative frequency of the same group	5/13
	from the same set. Once again, the set is	
	$\{13, 14, 16, 17, 19, 21, 22, 23, 24, 25, 27, 29, 33\}.$	

Question #13: Science – Biology

10 points per part

Art	hropod growth occurs primarily during this	
prod	cess.	
1	Name this process by which animals shed and	$ \underline{\mathbf{molt}} $ ing [or $\underline{\mathbf{ecdysis}}$]
	replace their skin, hair, or exoskeleton.	
2	These insects that molt five times have a 17- or	<u>cicada</u> s
	13-year life cycle in North America. Their wings	
	come out when they molt for the last time.	
3	This term refers to the developmental stage	instar
	between molts, especially for arthropods.	

Question #14: Science – Biology

Hur	nans have twelve pairs of ribs, of which the top	
seve	en pairs are called "true ribs" because they	
atta	ach to the sternum.	
1	Three pairs are called "false ribs" because they	<u>floating</u> ribs
	attach indirectly to the sternum. This term	
	refers to the bottom two pairs, which attach	
	only to vertebrae.	
2	The twelve pairs of ribs attach to these	$\underline{ ext{thoracic}} \ [\underline{ ext{thor-ASS-ik}}]$
	vertebrae, between the cervical and lumbar	vertebrae
	vertebrae.	
3	This term refers to the outgrowth, or eminence,	<u>tubercle</u> s
	on a rib where its neck and body meet at the	$[{f TOO\text{-}bur\text{-}kulz}]$
	costotransverse joint. The humerus bone has	-
	two of these features, called greater and lesser,	
	near the shoulder.	

Round 1 3rd Section Toss-up Questions

Question #15: Miscellaneous – Consumer Education

10 points

In the first year these objects were made, some of them were labeled with the initials of their designer, Victor D. Brenner. Ones made between 1909 and 1958 are called "wheaties" because they have stalks of wheat on the reverse. In 1943 these objects were made with steel due to wartime materials shortages, but since 1983 they have been over ninety-seven percent zinc. These objects cost about 1.67 cents to produce, leading some people to advocate for their elimination. Name these coins that depict Abraham Lincoln.

(Lincoln or U.S. or American) **penny**/ies [accept (Lincoln or U.S. or American) one-**cent** pieces; prompt on **coin**s]

Question #16: Science - Earth Science

10 points

In 2003, the Thermal Emission Spectrometer provided evidence that this mineral exists in the Nili Fossae [NEE-lee FAW-see] formation on Mars. This mineral is the main component of the rock dunite [DUN-"ite"] and the gem peridot ["PAIR-uh-dot"]. The group named for this mineral used to be called the chrysolite ["CRY-so-light"] group and includes tephroite [TEF-roh-"ite"] and forsterite. Such minerals are orthosilicates [OR-thoh-SIL-ih-kits]. This mineral contains magnesium or iron and silicon tetroxide [tet-"ROCKS-ide"]. Rocks made from this mineral's group are the most abundant in the upper mantle, and perhaps the entire mantle. Identify these rocks named for their green-yellow color.

olivines [prompt on forsterite before it is mentioned]

Round 1 3rd Section Toss-up Questions

Question #17: Literature – British Literature

10 points

One poem by this writer asks sages to "gather me Into the artifice of eternity." In another poem, this person wrote of passing "with a nod of the head, or polite meaningless words"; three stanzas of that poem end with the line "a terrible beauty is born." In another poem by this author, the speaker asks "what rough beast, its hour come round at last, slouches towards Bethlehem to be born?". This author wrote of a place that is "no country for old men." Name this author of "The Second Coming", "Easter,1916", and "Sailing to Byzantium."

W(illiam) B(utler) Yeats

Question #18: Social Studies – U.S. History

10 points

This person worked with John Nicolay to write the biography Abraham Lincoln: A History. As Secretary of State, this person negotiated a treaty that cancelled the Clayton-Bulwer Treaty. This person sent notes to six countries saving they should all have access to China's ports, creating the Open Door Policy. One of the treaties this person negotiated was rejected by the Senate of Colombia. This person is the namesake of treaties he negotiated with Julian Pauncefote [PAWNS-foot] and Tomás Herrán, as well as of the treaty that created the Panama Canal Zone. Name this Secretary of State under McKinley and Theodore Roosevelt who negotiated a treaty with Philippe-Jean Bunau-Varilla [fee-leep zhahn] byoo-noh vah-ree-vah].

John (Milton) Hay

Round 1 3rd Section Toss-up Questions

Question #19: Science – Biology

10 points

	,
This structure decays within weeks if it is not	corpus luteum [prompt
exposed to human chorionic gonadotropin	on <u>luteum</u>]
["core-ionic" goh-NAD-oh-troh-pin], though it can	_
last longer if it turns into a cyst. Such a cyst is	
more likely in people taking Clomifene	
[KLOH-mih-feen]. When this structure is broken	
down, it forms an albicans [AL-bih-"cans"], turning	
white from its original yellow. This structure	
produces large amounts of progesterone	
["pro-jester-own"] before the placenta does, and it	
is located in the ovaries. Name this structure that	
develops from ovarian follicles and remains in place	
during its namesake stage, which takes up the	
second half of the menstrual cycle.	

Question #20: Literature – World Literature

10 points

One person with this job vies with Baroka for the hand of Sidi in *The Lion and the Jewel* by Wole [WAW-leh] Soyinka. In a play by Anton Chekhov, this job is held by both Fyodor Ilyich Kulygin and by his sister-in-law Olga, the eldest of the three Prozorov sisters. Gilbert Blythe gives up a job in this profession so that it can be taken by Anne of Green Gables. In *All Quiet on the Western Front*, Paul Bäumer was pressured to enlist by a member of this profession, Kantorek. Name this job held by Mr. Antolini in *The Catcher in the Rye*.

teacher(s) [accept
educator(s) or similar
answers; accept
schoolmaster(s)]

Question #21: Social Studies – U.S. History

10 points per part

	Jamestown, this man said "He that will not	
wor	k shall not eat."	
1	Name this captain who wrote that his life was	John <u>Smith</u>
	saved by Pocahontas.	
2	Smith said Pocahontas saved him by convincing	Powhatan [or
	this man — her father — to spare him.	$\underline{\text{Wahunsenacawh}}$
3	Smith was the third president of the governing	Edward Maria Wingfield
	council of Jamestown. Together with the	
	second president, John Ratcliffe, he got rid of	
	this first President based on charges of hoarding	
	food and atheism.	

Question #22: Social Studies – U.S. History

The	e Residence Act approved the creation of a new	
nati	ional capital, which became Washington, D.C.	
1	Name the two states that donated land under	Maryland and Virginia
	the act.	[either order]
2	This Constitutional Amendment gave electoral	23rd Amendment
	votes to the District of Columbia.	
3	Washington, D.C. does not have any senators	Shadow Congressperson
	or congresspeople, but it elects people to	[or Shadow Senator or
	advocate for its representation. This term refers	Shadow Representative]
	to those roles; Jesse Jackson Sr. was this type	
	of senator in the 1990s.	

Question #23: Science – Chemistry

10 points per part

The	"bomb" version of this devices maintains	
cons	stant pressure.	
1	Name this device used to measure heat.	$\underline{\mathbf{calorimeter}}(\mathbf{s})$
		$[\underline{\mathbf{kal}\text{-}\mathbf{uh}\text{-}\mathbf{RIM}\text{-}\mathbf{ih}\text{-}\mathbf{tur}}(\mathbf{z})]$
2	This adjective, meaning "constant pressure",	isochoric
	applies to processes in bomb calorimeters.	["eye-so-CORE"-ik]
		processes
3	The use of bomb calorimeters to measure heat	specific heat capacity or
	requires that this value be known for the	specific heat capacity
	substance surrounding the calorimeter, which is	
	often water. This quantity is the ratio of heat	
	change to temperature change.	

Question #24: Science – Chemistry

In 1	1828, Friedrich Wöhler [FREED-rik VOO-lur]	
syn	thesized this compound from ammonium	
cya	nate [uh-MOH-nee-um "SIGH"-uh-nayt].	
1	Name this substance that the kidneys remove	urea [or carbamide or
	from the blood.	$CO(NH_2)_2$; do not accept
		"urine"]
0		• 1 1 • 1 1 1 1
2	The artificial synthesis of urea was used to	vitalism or vitalist theory
	attack this theory, named for the so-called force	
	that was believed to be inherent to organic	
	chemicals.	
3	Vitalism was dealt another blow by Hermann	acetic acid [or ethanoic
	Kolbe's [HAIR-mahnn KOHL-buh'z] synthesis	acid or CH₃COOH]
	of this two-carbon carboxylic	
	["CAR-box-ILL"-ik] acid.	

Question #25: Fine Arts – Art History

10 points per part

This	s term generally refers to a Russian citadel or	
fort	ress within a town.	
1	Give this term. In English, it is mainly used to refer to the complex of that type in Moscow, or to mean the Russian or Soviet government that is or was headquartered there.	(the) Kremlin
2	The tallest structure in the Moscow Kremlin is a bell tower named for this 15th- and early 16th-century Russian ruler.	Ivan the Great [or Ivan III or Ivan Belyeekogo; prompt on Ivan; do not accept "Ivan the Terrible"]
3	The dome on the Ivan the Great Bell Tower, like the domes on many Russian and Bavarian buildings, are named for this food based on their shape.	onion dome

Question #26: Fine Arts – Art History

The	left side of this painting appears to show	
Mer	cury holding his caduceus [kuh-DOO-see-uss]	
in t	he air.	
1	Name this 1482 painting in which Venus is in	Primavera [or Allegory of
	front of trees and surrounded by the three	[Spring]
	Graces, as well as Cupid, Chloris, and Zephyr.	
2	Primavera and The Birth of Venus are by this	Sandro <u>Botticelli</u>
	artist.	[boh-tee-CHELL-lee] [or
		Alessandro <u>Filipepi</u>]
3	A round painting by Botticelli shows Mary and	pomegranates [accept
	Baby Jesus holding one of these fruits. They	Madonna of the
	are surrounded by angels that look like young	$\underline{Pomegranate}$
	teenagers.	•

Question #27: Mathematics – Geometry

10 points per part

Thr	ee regular polygons can be used to tessellate	
the	plane.	
1	Those three polygons are the equilateral	hexagons [accept 6-gons]
	triangle, the square, and the regular version of	
	what shape?	
2	The Hexagrammum Mysticum	Blaise Pascal
	["hex-uh-GRAM-um MISS-tick-um"] Theorem	
	states that if a hexagon has points on a conic	
	section, and you extend the sides of the	
	hexagons, then the intersection points of	
	opposite sides are co-linear. That theorem,	
	which is similar to Pappus's hexagon theorem,	
	is usually named for this mathematician.	
3	If a regular hexagon has sides of length 10, find	20 units
	the length of the longest possible diagonal	
	through the hexagon.	

Question #28: Mathematics – Geometry

If th	nis shape intersects a plane, the intersection is	
eith	er a single point or a circle.	
1	Name these shapes that can be defined as the	sphere s [do not accept
	set of all points in three dimensions that are a	"ball(s)"]
	fixed distance from a fixed center.	
2	This is the name for the largest possible circle	great circle
	formed by the intersection of a plane and a	
	sphere. Equivalently, it is a circle with the same	
	center and radius as the sphere.	
3	Find the surface area of a sphere if a great	40π [" 40 times \mathbf{pi} "]
	circle of the sphere has an area of 10π ["10 pi"].	•

Round 1 5th Section Toss-up Questions

Question #29: Literature – U.S. Literature

10 points

This character compares his friend to someone who	$\underline{\text{Jim}}$
"puts dirt on the head of his friends and makes	
them ashamed", and he likens that friend to a pile	
of trash despite slapping his own daughter before	
realizing she is deaf. This man consults a hairball	
before sticking a quarter under it, and he owns a	
nickel he claims came from the devil. This	
character claimed that witches put his hat on a tree	
limb, though Tom Sawyer actually did it. Name	
this character whom Miss Watson freed in her will,	
and who traveled with Huckleberry Finn.	

Question #30: Science – Physics

10 points

Magnetic reluctance is the reciprocal of	magnetic permeability
cross-sectional area times this quantity. The speed	[prompt on <u>mu</u> before the
of light equals the reciprocal-square root of	- end]
permittivity times this value. The relative value of	_
this quantity is less than 1 in diamagnetic materials,	
but greater than 1 in paramagnetic materials. This	
quantity is defined as the ratio of internal magnetic	
flux density to external magnetic field strength.	
Name this quantity that, in a vacuum, equals	
$4\pi \times 10^{-7}$ ["4 pi times 10 to the -7"] henries per	
meter, and is symbolized mu [myoo].	

Round 1 5th Section Toss-up Questions

Question #31: Social Studies – World History

10 points

This leader was allied with the Chalkidian League of Olynthus [oh-LIN-thuss], though he eventually destroyed it and enslaved its survivors. This person created and led the League of Corinth the year before he was murdered by Pausanias [paw-SAY-nee-uss], which happened soon after this man and his son defeated Athens, Thebes [theebz], and Corinth at the Battle of Chaeronea ["care"-oh-NEE-uh]. After this man won a horse race, his fourth wife was renamed "Olympias". Name this successor of Perdiccas III as King of Macedon, who was himself succeeded by his son Alexander the Great.

Philip II of Macedon [prompt on Philip]

Question #32: Mathematics – Math Concepts

10 points

The distribution of gaps in these mathematical	<u>fractal</u> s
things is measured by lacunarity	
[lak-oon-YAIR-ih-tee]. One quality of these	
mathematical things is called the Droste effect	
when it appears in art, because it originally	
appeared in the artwork on boxes of cocoa powder.	
A common example of these things takes up three	
times as much space when the length of its side is	
doubled, and is called the Sierpiński [seer-PIN-skee]	
gasket. These things often have parts that resemble	
the whole thing when you zoom in, which is called	
self-similarity. The name of these mathematical	
things comes from the fact that their Hausdorff	
["HOUSE"-dorf] dimension is not an integer. Name	
these shapes studied by Benoit Mandelbrot	
[MAN-del-brawt].	

Round 1 Extra Section Toss-up Questions

Extra Question #1: Mathematics – Math Concepts

10 points

This adjective is used to describe functions that map from the natural numbers to the complex numbers. This adjective also describes a number whose factors have an average that is a whole number. The fundamental theorem of this concept is that every integer greater than 1 has a unique prime factorization. Series described by this adjective have a sum equal to half the number of elements times the sum of the first and last elements. Those sequences are characterized by consecutive terms having a fixed difference. Give this adjective that, for means and sequences, is contrasted with "geometric".

arithmetic
[air-ith-MET-ik]

Extra Question #2: Fine Arts – Art History

10 points

This person headed a group that designed the Open Mind arch for the University of Baghdad. As the leader of The Architects' Collaborative, this person designed a building that used 20th-century style and a shape similar to the nearby Parthenon, the U.S. Embassy in Greece. The same group designed the Harvard Graduate Center, which is unofficially named for this person. This person also designed several buildings in Dessau for an art school that he headed. Name this German architect who started the Bauhaus [rhymes with "cow house"] School.

Walter (Adolph Georg)
Gropius [VAHL-tur
GROH-pee-uss]

Round 1 Extra Section Toss-up Questions

Extra Question #3: Literature – British Literature

10 points

The speaker of this poem describes "paddling in the	"Auld Lang Syne"
stream from morning sun til dine," as well as	
"running about the slopes and picking daisies,"	
which led to "wandering many a weary foot". This	
poem states "You'll have your pint cup, and I'll	
have mine." Its chorus says "We'll take a cup o'	
kindness yet." Name this Robert Burns poem that	
asks "should old acquaintance be forgot and never	
brought to mind" and that is widely sung at New	
Year's celebrations.	

Extra Question #4: Science – Astronomy

10 points

The Dirac [di-RAK] large numbers hypothesis was	Arthur (Stanley)
based on this person's observation that Hermann	Eddington
Weyl's ["vile's"] ratio of the radius of the universe	
to the radius of an electron approximates the	
square root of the number of charged particles in	
the universe. This person believed he had	
calculated the exact number of protons in the	
universe. This scientist became popular explaining	
relativity, especially after a 1919 expedition to	
Príncipe [PRIN-suh-puh] during which he took	
pictures of stars behind a solar eclipse to	
demonstrate the bending of light. Identify this	
astronomer who described a balance between	
radiation pressure and gravity as his namesake	
limit for the luminosity of a star.	

Round 1 Extra Section Toss-up Questions

Extra Question #5: Social Studies – U.S. History

10 points

As a senator, this person gave the "higher law than	William H(enry) Seward
the Constitution" speech against slavery during the	
debate over the Compromise of 1850. Several years	
later, about a week after being in a serious carriage	
accident, this person was repeatedly stabbed in the	
face by Lewis Powell in an assassination attempt.	
This person got the most support in the <i>first</i> round	
of voting at the 1860 Republican convention before	
Lincoln got the nomination. Name this politician	
who prevented England and France from	
recognizing the Confederacy while serving as	
Secretary of State, and then worked out a deal to	
purchase Alaska that was called his "folly".	

Extra Question #6: Mathematics - Algebra

10 points per part

In g	general, this term means something that	
does	sn't change something else when they're put	
toge	ether. So for matrix multiplication, this would	
be a	a square matrix with 1 everywhere on the main	
diag	gonal and 0 everywhere else.	
1	Give this term. When used for an equation, it	identity [accept identity
	means that the equation is true for all relevant	matrix]
	values of its variables.	-
2	One of the identities for logarithms states that	$\underline{\boldsymbol{x}}$ [accept
	the log base b of the quantity b raised to the x	non-mathematical
	power, equals what value? Give a fully	elaboration like "just $\underline{\boldsymbol{x}}$ "]
	simplified answer in terms of the given	-
	variables.	
3	Using a different logarithmic identity, evaluate	<u>3</u>
	the log base 10 of 25, plus the log base 10 of 40.	

Extra Question #7: Mathematics – Algebra

A D	Piophantine ["die-oh-FAN-teen"] equation is an	
equa	ation whose solutions are only allowed to be	
this kind of number.		
1	Name this set of positive and negative numbers	integers [prompt on \mathbb{Z}]
	that can be written without fractions or	
	decimals.	
2	This function outputs the largest integer that is	floor function
	less than or equal to its input.	
3	Evaluate the floor function of the logarithm,	<u>3</u>
	base 10, of 5000.	

Extra Question #8: Literature - British Literature

10 points per part

The	speaker of this poem compares wailing shells	
to "	shrill, demented choirs", and describes prayers	
give	n via "stuttering rifles' rapid rattle".	
1	Name this poem whose speaker calls girls'	"Anthem for Doomed
	flowers "the tenderness of patient minds", and	Youth"
	compares the setting sun to blinds being drawn	
	down.	
2	This author of "Anthem for Doomed Youth"	Wilfred (Edward Salter)
	described telling "childrenthat old lie" in	$\underline{\text{Owen}}$
	"Dulce et Decorum Est ['DULL'-kay et	
	day-KOR-um est]".	
3	This poet helped Owen revise "Dulce et	Siegfried (Loraine)
	Decorum Est". "Counter-Attack" is one of his	Sassoon
	own war poems.	

Extra Question #9: Literature - British Literature

Wh	ile living with his aunts Spiker and Sponge,	
this	boy was given "crocodile tongues" that he	
inac	lvertently spilled onto a barren tree.	
1	Name this character who travels to New York	James Henry <u>Trotter</u>
	City and lives inside a mansion in Central Park.	[accept either underlined
		name]
2	James's journey to New York was facilitated by	the Giant <u>Peach</u>
	this fruit, which fell into the sea near the Cliffs	
	of Dover.	
3	Before rolling into the sea, the Giant Peach	Willy Wonka 's chocolate
	rolls through this place, which features a room	factory [accept
	with lickable wallpaper.	equivalents; prompt on
		partial answers]