
2017 SCOP MS 8

Round 6
Michael Etzkorn • Brad Fischer • Clare Keenan • Mike Laudermith • Lauren Onel

Noah Prince • Jacob Simmons • Kristin Strey • Tyler Vaughan

Tossups

(1) A member of this family said “the dream shall never die” after Jimmy Carter defeated him for the
Presidential nomination. Another member of this family was assassinated by Sirhan Sirhan, and served as
Attorney General under his (*) brother, who was shot by Lee Harvey Oswald in 1963. For ten points, name this
American political family with members like Ted, Robert, and John Fitzgerald.

ANSWER: Kennedy family (accept Edward “Ted” Kennedy; accept Robert F. Kennedy after “California” is read;
accept John F. Kennedy after “his brother” is said)

(2) In a novel by this man, Helene Kuragina marries Pierre Bezhukov, who believes that he must kill
Napoleon. The title character of one of this man’s novels is upset when the horse Frou-Frou is injured; she
has an affair with Count (*) Vronsky before throwing herself in front of a train. For ten points, name this Russian
author of Anna Karenina and War and Peace.

ANSWER: Leo Nikolayevich Tolstoy

(3) This feat was done 195 times in 2017 by both Chris Davis and Khris Davis. Doing this 4 times earns a
golden sombrero. This feat can happen 4 times in an (*) inning because if it finishes with a wild pitch, the batter
can try to reach first base. A “K” symbolizes, for ten points, what baseball stat that can be earned by swinging and
missing 3 times?

ANSWER: strikeout (accept K before it is read; do not prompt on “out”)

(4) This constellation, with Gemini and Auriga, lies entirely in the Winter Circle. This constellation is never
seen at the same time as Scorpius, and includes a (*) shield west of its third-brightest star, Bellatrix. The
supergiants Rigel and Betelgeuse are found in, for ten points, what constellation whose three central stars make up
the hunter’s belt?

ANSWER: Orion (accept Orion’s Belt after “belt” is read)

(5) Thomas Eakins painted David Agnew teaching this profession while wearing white, and depicted Samuel
Gross demonstrating this job to men trying to help an unconscious teenager. In a panting by Rembrandt, a
man with this job named Nicolaes Tulp pulls on a dead convict’s (*) tendons with forceps. For ten points, name
this job, whose practitioners are often painted cutting into human bodies.

ANSWER: doctor (accept surgeon)


SCOP MS 8 · Round 6
Page 2 of 11

(6) This creature was fed cake soaked in wine by the Sibyl of Cumae to help Aeneas pass it, and this creature
so terrified King Eurystheus that he hid in a jar. This brother of Orthrus was unable to pierce the Nemean
Lion skin worn by (*) Heracles during his twelfth labor, during which this creature was captured from Hades. For
ten points, name this three-headed guard dog of the Greek underworld.

ANSWER: Cerberus

(7) This country elected its first female president, Tsai Ing-wen, in 2016. This country’s “Blue Sky with a
White Sun” flag symbolizes the Kuomintang government. South Korea, Singapore, Hong (*) Kong, and this
country are often labeled the Four Asian Tigers for their high-tech economies. For ten points, name this island
nation with capital Taipei whose sovereignty is disputed by its mainland neighbor, China.

ANSWER: Taiwan (accept Republic of China; accept ROC; do not accept or prompt on China alone)

(8) The rare Bombay phenotype for this trait is produced by H antigen deficiency. Cross-matching for this
trait helps prevent transfusion reactions. When the Rh factor is considered, there exist (*) eight of these
designations. For ten points, name this hematological trait whose “universal donor” example is O-negative and that
can also be classified as A, B, or AB.

ANSWER: blood type (accept blood group)

(9) In this novel, William Collins marries Charlotte Lucas after being rejected by the protagonist. A
character in this novel protects Lydia’s reputation by bribing George Wickham into marrying her, and his
friend Mr (*) Bingley gets engaged to Jane. For ten points, name this Jane Austen novel in which Elizabeth Bennet
ultimately agrees to marry Mr Darcy.

ANSWER: Pride and Prejudice

(10) A late chapter of this work describes fortune as a woman to be beaten. This work, written as advice
for the Medici family, notes that it is safer to be (*) feared than to be loved, but a ruler should hope to be both
feared and loved. For ten points, name this 1532 work of political philosophy by Niccolo Machiavelli, named for its
intended royal reader.

ANSWER: The Prince (or Il Principe)

(11) In 2002, it was proven that this number is the only positive cubic number that is one less than a square
number. This number is the only cubic number greater than 1 that appears in the Fibonacci sequence. A
cube has this many (*) vertices between its 12 edges and 6 faces. For ten points, give this number that is equal to
two cubed and serves as the base of the octal number system.

ANSWER: eight

(12) In the east of this desert, the salty Lake Turkana is threatened by a dam on the Omo River. The
large-eared fennec fox lives in this desert, where two Grand Ergs lie in the rain shadow of the (*) Atlas
Mountains to its north. This desert is north of a transition zone that passes from Sudan to Mali called the Sahel. For
ten points, name this African desert, the largest in the world.

ANSWER: Sahara Desert


SCOP MS 8 · Round 6
Page 3 of 11

(13) In a uniform electric field, this quantity equals the product of charge and voltage. This quantity can only
be calculated in the direction of an object’s displacement, and like (*) energy, it is measured in joules. Carrying
a weight up a flight of stairs is an example of, for ten points, what quantity often expressed as force times distance?

ANSWER: work

(14) One of these literary creatures, covered in blood, takes Macbeth’s seat at a feast. One of these creatures
drags cash-boxes and ledgers by chains, and identifies himself as Jacob (*) Marley when he tells Ebenezer
Scrooge he will be followed by three of these creatures representing Christmas Past, Present, and Yet-to-Come. For
ten points, name these disembodied spirits of the dead.

ANSWER: ghosts (accept spirits; accept phantoms; prompt on “dead people” until it is read)

(15) This party sponsored John C Fremont in its first presidential election. Thaddeus Stevens led a Radical
faction of this political party that tried to impeach Andrew Johnson. After the Civil War, this party supported
(*) Reconstruction, in contrast to its Southern rivals. For ten points, name this political party that elected Abraham
Lincoln president over Stephen Douglas, a Democrat.

ANSWER: Republican Party (accept Grand Old Party; accept GOP)

(16) A religion founded in this country practices Harae [hah-rah-ay], which involves washing away sin with
water. Monks in this country created rock gardens to aid them in their (*) meditations. Temples for this
country’s native religion are fronted by red gates called torii [toh-ree]. Zen Buddhism and Shinto are worshiped
jointly in, for ten points, what country whose sacred sites include Mt Fuji?

ANSWER: Japan (accept Nippon-koku; accept Nihon-koku)

(17) A more accurate version of this statement includes a and b terms to account for particle interactions
and excluded volume; that version is known as the Van der Waals equation. When certain parameters are
held constant, (*) Charles’s, Gay-Lussac’s, and Boyle’s Laws are equivalent to this law. For ten points, name this
equation of state that can be expressed as “P V equals n R T” and describes the behavior of a theoretical substance.

ANSWER: Ideal Gas Law

(18) Dvořák’s last concerto was composed for this instrument and premiered by Leo Stern. Edward Elgar’s
concerto for this instrument in E Minor was popularized by Jacqueline du Pré. Pablo Casals also played
this string instrument, which is slightly smaller than the (*) double bass. Yo-Yo Ma plays, for ten points, what
instrument that plays in string quartets with violins and viola?

ANSWER: cello (accept violincello; do not accept or prompt on violin)

(19) A 9th century holder of this position named Formosus was put on trial after his death. Julius II was
called the “warrior” one of these people after he formed the (*) Holy League. The Council of Clermont was
called by another of these men, Urban II, who launched the First Crusade to capture Jerusalem. For ten points, name
this head of the Catholic Church.

ANSWER: Pope (accept Bishop of Rome; accept Roman Pontiff; accept Pontifex Maximus; accept Sancta Papa)


SCOP MS 8 · Round 6
Page 4 of 11

(20) This character claims David and Goliath were the first two disciples. After taking the blame for
destroying an anatomy book, this character rekindles his relationship with (*) Becky Thatcher. This character
lives with his Aunt Polly in St. Petersburg, which allows him to befriend Huckleberry Finn. Mark Twain created, for
ten points, what boy who tricks his friends into whitewashing a fence?

ANSWER: Tom Sawyer (accept either underlined name)


SCOP MS 8 · Round 6
Page 5 of 11

Bonuses

(1) Many books in the Tanakh and biblical Old Testament have a well-established tradition regarding their
authorship. For ten points each,

Name this first book of both the Torah and Old Testament, which details the creation of the world and is usually
attributed to Moses.

ANSWER: Genesis (accept Bereshit or Bereshis)

King David is credited with writing most of the poems in this book, including a verse that begins “The Lord is my
shepherd / I shall not want.”

ANSWER: Psalms (accept Tehilim)

David’s son Solomon is usually credited with many of the Proverbs, Ecclesiastes, and this book, which describes
God as a lover and the Hebrew people as his beloved.

ANSWER: Song of Songs (accept Song of Solomon; accept Shir Hashirim)

(2) The Gibbs free energy of a chemical reaction is minimized once this condition is reached, and Le Chatelier’s
[shat-lee-ay’s] principle explains how a reaction behaves at this condition. For ten points each,

Name this state that is achieved when the forward and reverse rates of a reaction are equal.

ANSWER: (dynamic) chemical equilibrium

Le Chatelier’s principle allows the Haber process to maximize production of this base by combining hydrogen and
nitrogen gases at high pressure. This substance has chemical formula NH3.

ANSWER: ammonia

A buffered equilibrium between bicarbonate and carbonic acid helps regulate the pH of this bodily fluid, which
flows through veins and arteries.

ANSWER: blood

(3) The protagonist of this work, Oskar Matzerath, stops growing up at the age of three but has the mind of an
adult. For ten points each,

Name this 1959 Günter Grass novel, set in the Polish city of Danzig. In this book, Oskar swears off playing the title
musical instrument after the death of his father, Alfred.

ANSWER: The Tin Drum (accept Die Blechtrommel)

The Tin Drum, as well as the rest of Grass’s Danzig trilogy, was written in this language.

ANSWER: German (accept Deutsch)

Alfred is shot and killed by Soviet troops while he chokes on a small pin that Oskar hands to him; the pin is an
emblem of this political party, which Alfred must conceal from the interrogating Soviets.

ANSWER: Nazi Party


SCOP MS 8 · Round 6
Page 6 of 11

(4) In 2016, a 5.0 magnitude earthquake struck this state’s city of Cushing; that was the third 5.0 quake for this
state in 2016 but just the sixth since 1882. For ten points each,

Name this central US state, where quakes have rattled buildings in towns like Edmond and Stillwater.

ANSWER: Oklahoma

The rise in earthquakes in Oklahoma is believed to be related to the rise in this process, used in the oil and natural
gas industry, in which pressurized liquid is used to crack underground rock, allowing the gas or oil to be collected.

ANSWER: hydraulic fracturing (accept fracking; accept word forms like hydraulic fracture)

Most of Oklahoma’s earthquakes have taken place along its border with this state, its northern neighbor.

ANSWER: Kansas

(5) For ten points each, give the following about a seemingly interchangeable group of Hollywood stars, the
Chrises.

In a 2017 appearance on this show, Chris Pine attempted to teach the audience of Studio 8H that he isn’t Chris
Evans, Pratt, or Hemsworth with a song set to “Uptown Girls.” Meanwhile, Kate McKinnon, who debuted on this
show in 2012, explains that the Chrises are “always at the airport wearing raggedy tees that are tight just around the
pecs.”

ANSWER: Saturday Night Live (accept SNL)

In 2009, Chrises Hemsworth and Pine united to play George and James Kirk in a J.J. Abrams reboot of this sci-fi
franchise. This Gene Roddenberry-created franchise returned to television in 2017 with the premiere of Discovery.

ANSWER: Star Trek

This third film in a Marvel superhero franchise will boast the highest concentration of Chrises yet. In this film,
Hemsworth, Pratt, and Evans will reprise their roles as Thor, Starlord, and Captain America to defeat Thanos.

ANSWER: Avengers: Infinity War (prompt on (the) Avengers)

(6) One mechanism for this process is the proton-proton chain. For ten points each,

Identify this process in which atoms of light elements combine to form atoms of heavier elements, exemplified by
hydrogen turning into helium.

ANSWER: nuclear fusion (do not prompt on or accept “nuclear fission”)

One common stellar form of fusion is a cycle in which an atom of hydrogen combines with this element to form
nitrogen. In the triple-alpha process, three atoms of helium combine to form an atom of this element.

ANSWER: carbon (accept C)

Fusion of elements lighter than this element’s 56-isotope releases energy, while fusing heavier elements requires
energy input. This element is the heaviest produced in standard stellar nucleosynthesis.

ANSWER: iron (accept Fe)


SCOP MS 8 · Round 6
Page 7 of 11

(7) Christa McAuliffe was killed in the failure of this vehicle, which was launched in unusually cold conditions.
For ten points each,

Name this Space Shuttle that broke apart during liftoff in 1986.

ANSWER: Space Shuttle Challenger

Christa McAuliffe was to become the first person with this job to travel in space. The Challenger disaster was
witnessed live on television by millions of people because of McAuliffe’s role in the mission.

ANSWER: teacher (accept educator and other equivalents; prompt on civilian)

The Challenger disaster was the second fatal mission for NASA, after a 1967 test killed three astronauts in this
program. The 13th mission in this program averted disaster after an explosion en route to the Moon.

ANSWER: Apollo program (accept Apollo 1 and/or 13)

(8) This piece was written as part of an “Experiment in Modern Music,” and shares some of its themes with songs
like “Embraceable You” and “The Man I Love” by the same composer. For ten points each,

Name this George Gershwin piece, a fusion of classical and jazz music, that premiered in 1924 with Gershwin on
the piano.

ANSWER: Rhapsody in Blue

Rhapsody in Blue opens with a famous solo for this instrument which glissandos despite being a single-reed
instrument and not, say, a trombone.

ANSWER: clarinet

Gershwin’s “Embraceable You” was premiered on Broadway in 1930 by Ginger Rogers, who went on to star in 10
musical films with this legendary dancer.

ANSWER: Fred Astaire

(9) The protagonist of this novel muses about where ducks go in the winter after visiting Central Park. For ten
points each,

Name this novel, in which Holden Caulfield wanders around New York City after being expelled from Pencey Prep.

ANSWER: The Catcher in the Rye

The Catcher in the Rye is by this American author who also created Franny and Zooey, members of the Glass family.

ANSWER: JD Salinger (accept Jerome David Salinger)

Holden purchases the record “Little Shirley Beans” for this character. At the end of the novel, Holden watches as
this character, his sister, rides a carousel in the rain.

ANSWER: Phoebe Caulfield


SCOP MS 8 · Round 6
Page 8 of 11

(10) For ten points each, give the following about colorful symbols throughout history.

During the American Revolution, soldiers in the British army were known as “lobsters” and as this colorful term,
based on their uniforms.

ANSWER: redcoats

The Redshirts were loyal supporters of this Italian unifier who led the Expedition of a Thousand and fought in the
Uruguayan Civil War.

ANSWER: Giuseppe Garibaldi

Red Phrygian caps were used as an anti-nobility symbol during this country’s violent 18th century revolution, which
began with the storming of the Bastille.

ANSWER: France (accept French Revolution)

(11) This novel’s protagonist is raised by the Reeds, and goes to stay with the St John family after discovering that
her husband-to-be was already married. For ten points each,

Name this Charlotte Brontë novel whose title character attends Lowood School and enters into a romantic
relationship with Edward Rochester.

ANSWER: Jane Eyre

Edward Rochester’s relationship with Jane is complicated by his previous marriage to this woman. At the end of the
novel, this “madwoman in the attic” kills herself by jumping off the roof of Thornfield Hall.

ANSWER: Bertha Mason (accept either name; accept either name of Antoinette Cosway)

Before jumping off of the roof, Bertha Mason destroys Thornfield Hall in this manner. Bertha had started one of
these events earlier in the novel but was foiled when Jane doused Rochester with water.

ANSWER: fire

(12) A sclerometer is normally used to find a mineral’s rank on this scale, though the Vickers scale has largely
replaced it. For ten points each,

Name this traditional scale of mineral hardness. Diamond ranks a 10 on this scale because it can scratch all common
materials.

ANSWER: Mohs scale of hardness

At the opposite end of the Mohs scale from diamond is this very soft mineral, used as a coating on rubber gloves
and sometimes found in baby powder.

ANSWER: talcum (powder)

Hydroxyapatite [hide-rox-ee-ap-ah-tite] ranks halfway between talc and diamond and, in the body, acts as a storage
bank for this element.

ANSWER: calcium (accept Ca)


SCOP MS 8 · Round 6
Page 9 of 11

(13) This mythical figure was the sister of Stheno and Euryale, and became the mother of Chrysaor and Pegasus
after her death. For ten points each,

Name this snake-haired Gorgon woman, whose gaze turned all who saw her into stone.

ANSWER: Medusa

This Greek hero, the son of Zeus and Danae, slew Medusa and later married Andromeda.

ANSWER: Perseus

Perseus returned Medusa’s head to Athena, who affixed it to this legendary shield.

ANSWER: Aegis (accept Gorgoneion)

(14) The Strait of Hormuz is the only route for ships to leave this body of water and enter the Indian Ocean. For ten
points each,

Name this body of water, in which the island country of Bahrain lies.

ANSWER: Persian Gulf (prompt on partial answers)

In 1990, this small country was annexed and invaded for its oil reserves, triggering the first Persian Gulf War.

ANSWER: State of Kuwait

Kuwait was invaded on the orders of this Iraqi dictator. A decade later, US forces invaded Iraq, took Baghdad, and
captured this man.

ANSWER: Saddam Hussein

(15) While he lived in the French city of Arles, Vincent van Gogh painted many local scenes, including depictions
of his living quarters and a local eaterie. For ten points each,

Name this van Gogh painting of the interior of a restaurant with red walls and a green ceiling. A man in white stands
near the center of this painting, next to a pool table in the center of the room.

ANSWER: The Night Café (accept Le Café de la nuit)

Van Gogh painted blue walls and yellow furniture in his depictions of this room of the “Yellow House,” where he
lived. Two portraits and a landscape hang on the right-hand walls in van Gogh’s three paintings of this room in
Arles.

ANSWER: Bedroom in Arles

After leaving Arles, van Gogh moved to an asylum in the village of Saint Rémy de Province [son ray-MEE duh
proh-VONSS], where he created this painting. Behind a cypress tree in this painting, the village lies in a dark valley
in the mountains, under a sky illuminated by enormous, swirling balls of light.

ANSWER: The Starry Night (accept De Sterrennacht)


SCOP MS 8 · Round 6
Page 10 of 11

(16) To predict the results of a trihybrid cross, one of these diagrams would need 64 individual boxes. For ten points
each,

Name this diagram used to determine the genotypes of offspring produced by parents with known alleles.

ANSWER: Punnett square

If a breeding experiment results in 75% of the offspring showing the dominant phenotype, it is likely both parents
have this genotype containing both a dominant and recessive allele.

ANSWER: heterozygous

Punnett squares are used to model the rules of inheritance as proposed by this 19th century Austrian friar, whose
work on pea plants inspired the development of genetics.

ANSWER: Gregor Mendel

(17) For ten points each, give the following about ways to lose an argument.

This term, from the Latin for “deceptive” or “false,” describes a form of reasoning that is either logically unsound
or argumentatively questionable.

ANSWER: logical fallacy (accept word forms like fallacies; accept additional information)

In this type of logical fallacy, the conclusion itself is used as evidence in the argument. While the logic itself isn’t
faulty, the argument is flimsy because you must assume what you wish to prove.

ANSWER: circular reasoning (accept word forms like circle logic; accept begging the question and word forms;
do not accept tautology)

An ad hominem fallacy is committed when you refuse to critique the substance of the argument itself and, instead,
focus your criticisms on this.

ANSWER: the other person in the argument (accept descriptions of “your opponent;” accept elaborations, such as
“your opponent’s character” or “your opponent’s motive;” prompt on partial answers, like “character” or “motive”)

(18) As a Congressman from Tennessee, this man opposed the Indian Removal Act; that stance cost him re-election
in 1831. For ten points each,

Name this politician who later fought in the Texas War for Independence. This figure became known later as the
“King of the Wild Frontier.”

ANSWER: David “Davy” Crockett

Davy Crockett died while defending this San Antonio mission during the Texas War for Independence. William
Travis and James Bowie also died at this fort.

ANSWER: The Alamo

This leader of the Mexican forces during the Battle of the Alamo had all of its surviving defenders executed. This
general was later defeated by Sam Houston at the Battle of San Jacinto.

ANSWER: Antonio López de Santa Anna


SCOP MS 8 · Round 6
Page 11 of 11

(19) After spending almost six months in a secluded, iron-gated abbey, a group of nobles in this story fearfully
pursue a man through a series of seven, brightly-colored rooms. For ten points each,

Name this Edgar Allan Poe short story in which Prince Prospero’s costume ball is interrupted by a guest dressed as
a diseased corpse.

ANSWER: The Masque of the Red Death

In “The Masque of the Red Death,” Prospero pursues the mysterious guest from the easternmost blue room to the
red-windowed, westernmost room of the abbey, which is decorated primarily with this color.

ANSWER: black

The black room is dominated by an ebony one of these objects, which chimes so loudly and strangely that it stops
Prince Prospero’s party once every hour.

ANSWER: clock

(20) A Fundamental Theorem notes that this operation and integration are inverses of each other. For ten points
each,

Name this important tool from calculus. Numerous shortcut formulas, including the chain rule and product rule, can
find this for a function.

ANSWER: derivatives (accept word forms like differentiation)

The derivative can be used to calculate this quantity for a function at a given point. This quantity can be found
between two points by a difference quotient-based formula often described as “rise over run.”

ANSWER: slope (accept gradient)

This fourth letter of the Greek alphabet indicates a change in a variable, as seen in many formulas related to
derivatives and slope.

ANSWER: delta


