

Cavalier Classic 1996
Round 1

Tossups :

1) At the age of 14, he left high school to enter a seminary, but dropped out a year later. After a knee injury forced him off his high school wrestling team, he took up acting, and made his film debut in 1981's Endless Love. FTP, identify this actor, born Thomas Mapother, whose films include Born on the Fourth of July, Top Gun, and Mission : Impossible.

Answer : Tom _Cruise_

2) Lady Astor became the first female member of the House of Commons. The Bauhaus was established, and the Amritsar massacre took place. FTP, identify the common year, in which Hitler established the Nazi party, the Soviet Union was founded, and the Treaty of Versailles was signed.

Answer : _1919_

3) A reservoir for erythrocytes, it regulates the number of them in circulation, destroys old ones, and stores the iron that they contain. In addition, it produces lymphocytes and breaks down foreign particles. FTP, identify this organ, an aggregate of lymphoid tissue which lies behind the stomach.

Answer : _spleen_

4) His apocryphal acts tell how he died by crucifixion in Achaia. He lived as a fisherman in Bethsaida with his brother Simon Peter until becoming a follower of John the Baptist. FTP, identify this disciple, the patron saint of Scotland.

Answer : _Andrew_

5) He founded a literary review in 1935 while on assignment in Spain. A translator of Blake, he wrote social poems collected in Extravagaria, Canto general, and Residence on Earth. FTP, name this poet, who returned to Chile in 1953, the winner of the 1971 Nobel Prize who figured in the film Il Postino.

Answer : Pablo _Neruda_

6) It was prompted by an attack on Massinissa in 150 B.C. Although submission was offered, the natives refused to leave the city, and it was destroyed in 146 by Scipio. FTP, identify this war, which was sparked by Cato's insistence that "Carthage must be destroyed."

Answer : the _Third Punic_ war

7) The first was Ernie Calverly, who averaged only 3.4 a game for Providence in 1947. Andy Phillip was the first to repeat, and later ones include Slick Watts, Lenny Wilkens, Jerry West, and Isiah Thomas. FTP, identify this statistical achievement, whose all time leaders include Oscar Robertson, Bob Cousy, and John Stockton.

Answer : _NBA assist leader_ (accept alternatives)

8) The novel ends in Room 101, where every man must confront his worst nightmare. Published in 1949, it describes the state of affairs in Airstrip One, part of the state of Oceania. FTP, identify this story of O'Brien, Julia, and Winston Smith, written by George Orwell.

Answer : _1984_

9) They have ferromagnetic cores linked to winding wires. They lose power due to eddy currents and incomplete magnetic linkage, although laminating the core can result in highly efficient models. FTP, identify this device for transferring energy between alternating-current circuits, examples of which might include Feedback, Shockwave, and Megatron.

Answer : _transformers_

10) He created a controversy in August by calling the National Association of Black Journalists "slave media people." He once played Mendelssohn on the violin to prove that he didn't hate all Jews. FTP, identify this outspoken advocate for African American rights.

Answer : Louis _Farrakhan_

11) With the division at the 37th parallel, Utah and New Mexico would be created. Texas would be paid 10 million dollars. The slave trade in the District of Columbia would be outlawed. FTP, what common name is given to these measures, along with the admission of California to the union and the establishment of a new fugitive slave law?

Answer : the _Compromise of 1850_

12) He was pardoned for working for Joseph Bonaparte and continued at the court until 1824, when he went into voluntary exile in Bordeaux. After going deaf in 1792, his work turned inward, as can be seen in the etchings called Los Caprichios and The Disasters of War. FTP, identify this Spanish artist, court painter to Charles IV whose best known painting is the Third of May, 1808.

Answer : Francisco _Goya_

13) He wrote Philebus, Epinomis, Laches, Lysis, Menexenus, Ion, and Charmides. However, he is better known for works like Meno, on knowledge, Gorgias, on rhetoric, and the Symposium, on love. FTP, identify this Greek philosopher, best known for dialogues like Phaedrus, the Apology, and the Republic.

Answer : _Plato_

14) It is separated from the mainland by the Gulf of Mannar and the Palk Strait. In the north, Jaffna Lagoon stretches to Point Pedro, while the Adams Bridge connects to Pamban Island in the west. FTP, identify this island, whose cities include Trincomalee, Batticaloa, Ratnapura, and Colombo, lying to the south of India and formerly known as Ceylon.

Answer : _Sri Lanka_

15) She was born Dana Owens in East Orange, New Jersey in 1970. A power forward on two state champion high school basketball teams, she was a cashier at Burger King and the Wiz before going on to a career as a rap artist. FTP, identify this woman, CEO of Flavor Unit whose film debut came in Jungle Fever and whose first album was 1989's All Hail the Queen.

Answer : Queen _Latifah_

16) FAQTP, what is the sum of all the odd numbers between 1 and 49, inclusive?

Answer : _625_

17) In For Lancelot Andrews, he defined himself as an Anglo-Catholic, a classicist, and a royalist. Author of plays like The Confidential Clerk, The Family Reunion, and Murder in the Cathedral, he is better known as a poet. FTP, name this author of Gerontion, Portrait of a Lady, and Ash Wednesday, best known for The Hollow Men and The Waste Land.

Answer : Thomas Sterns _Eliot_ =20

18) Of her five children, Maria and Isabella both married Manuel I, Joan was the mother of Charles V, and Catherine married Henry VIII. The half-sister of Henry IV, he was forced by the nobles to make her his heir, and in 1474 she became ruler of Castile. FTP, identify this Spanish queen, the patroness of Christopher Columbus, who unified Spain with her marriage to Ferdinand of Aragon.

Answer : _Isabella_ of Castile

19) It proceeds from daily life to love and marriage to death. Introduced by a stage manager, it begins with Editor Webb and Professor Willard, and moves on to show the tragic love of George and Emily. FTP, identify this play, set in Grover's Corners, and written by Thornton Wilder.

Answer : _Our Town_

20) In 1940, Joseph Meister committed suicide after the Nazis ordered him to open this man's crypt. 55 years earlier, as a nine year old boy, Meister was brought to this man after being bitten 14 times by a dog, and became the first human subject of a revolutionary vaccine. FTP, identify this French scientist, whose attenuated vaccine was the first cure for rabies.

Answer : Louis _Pasteur_

Cavalier Classic 1996

Boni for round one :

1) Identify the following Supreme Court cases, FTP each.

- a) In this 1866 case, the military commission at Indianapolis that tried and convicted citizens was ruled unconstitutional.
- b) This 1824 case involved a monopoly that the New York legislature awarded to steamboat operators.
- c) Justice Holmes and a unanimous court ruled that the Espionage Act did not violate the first amendment in this 1919 "clear and present danger" case.

Answers : _Ex parte Milligan_; _Gibbons v. Ogden_; _Schenck v. U.S._

2) It's hard to believe, but the first MTV Video Music Awards were given out 12 years ago. FTP each, see if you can remember what groups won awards in the following categories in the inaugural year of 1984; if you need the song, you'll only receive five points.

- 10) Best Group Video
- 5) "Legs"
- 10) Best Male Video
- 5) "China Girl"
- 10) Best Video of the Year
- 5) "You Might Think"

Answers : _ZZ Top_; David _Bowie_; the _Cars_

3) Identify the authors of the following British novels, FTP each.

- a) The Life and Opinions of Tristram Shandy
- b) Tom Jones
- c) Clarissa

Answer : Lawrence _Sterne_; Henry _Fielding_; Samuel _Richardson_

4) Given the star, identify the constellation to which it belongs, FFP each and a five point bonus for all correct.

- a) Rigel
- b) Aldebaran
- c) Deneb
- d) Regulus
- e) Spica

Answers : _Orion_; _Taurus_; _Cygnus_; _Leo_; _Virgo_

5) Given a text it holds sacred, identify the world religion, FTP each.

- a) the Hadith
- b) the Analects
- c) the Adi Granth

Answers : _Islam_; _Confucianism_; _Sikhism_

6) Identify the American poet from works on a 30-20-10 basis.

- 30) Provide, Provide and The Oven Bird
- 20) Birches and New Hampshire
- 10) The Gift Outright and Stopping By Woods on a Snowy Evening

Answer : Robert _Frost_

7) FTP each, calculate the following integrals.

- a) The integral from zero to pi of $\sin x \, dx$.
- b) The integral from 3 to 6 of $x^2 \, dx$.
- c) The integral from zero to one of $\frac{1}{x^2 + 1} \, dx$.

Answers : 2; 63; pi over four or one fourth pi

8) Given the soap opera beginnings of a notable actor or actress, identify them FTP each; if you need a second clue, you will receive five points.

10) Ned Bates on Loving

5) His greatest acting moments include shouting "No, no!" when his wife, the Noxzema girl, and father Jack McKaye died on Beverly Hills, 90210

10) Bill "Snapper" Foster on The Young and the Restless

5) Currently, he is the massively popular (in Germany, anyway) star of Baywatch Nights

10) Jade Soong on General Hospital

5) After minimal film work in Wayne's World, she is starring as the sadistic lust interest in a series of M & M ads

Answers : Luke Perry; David Hasselhoff; Tia Carrere

9) Identify these figures from early French history, FTP each.

a) This chief of the Franks founded the Merovingian dynasty in 486.

b) He defeated the Saracens in 732 at the Battle of Tours.

c) This father of Charlemagne overthrew the Merovingians and declared himself king in 751.

Answers : Clovis; Charles Martel; Pepin the Short

10) Identify the Shakespeare plays from characters FTP each.

a) Roderigo, Brabantio, and Cassio

b) Theseus, Lysander, and Demetrius

c) Gonzalo, Alonso, and Ferdinand

Answers : Othello; A Midsummer Night's Dream; The Tempest

11) Identify the current vice-presidential candidates given their running mates, for the stated number of points.

5) Bob Dole

10) Ross Perot

15) Harry Browne

Answers : Jack Kemp; Pat Choate; Jo Jorgensen

12) Identify the Italian scientists FTP each.

a) Best known for his constant, his law states that equal volumes of gases at the same pressure and temperature contain equal numbers of molecules.

b) His experiments on frog legs showed that touching metals in muscle produced an electric current.

c) Element 100 was named after this man, who did work on beta decay and isotopes.

Answers : Amedeo Avogadro; Luigi Galvani; Enrico Fermi

13) Identify the composers of the following Baroque works, for the stated number of points.

5) The Four Seasons

10) Royal Fireworks Music

15) The Art of the Fugue

Answers : Antonio Vivaldi; George Handel; J. S. Bach=20

14) FTP each, answer these questions about economics.

a) This law is typically paraphrased as "Bad money drives out good".

b) This is the term for an item for which, paradoxically, the demand goes up when the price increases.

c) This variable, denoted by a letter and a number, describes the money supply of the United States; it is defined as currency outside banks plus check-writing deposits issued by deposit intermediaries.

Answers : Gresham's law; Giffen good; M1

15) Given the capital, identify the nation, FTP each.

- a) Freetown
- b) Harare
- c) Skopje

Answers : _Sierra Leone_; _Zimbabwe_; _Macedonia_

16) Only 11 horses have won the Triple Crown. Given a decade, identify one of the horses to win the Triple Crown during it, FTP each.

- a) the 1930s
- b) the 1940s
- c) the 1970s

Answers : _Gallant Fox_ or _Omaha_ or _War Admiral_; _Whirlaway_ or _Count Fleet_ or _Assault_ or _Citation_; _Secretariat_ or _Seattle Slew_ or _Affirmed_

17) FTP each, give the following forms of the Spanish verb venir (to come):

- a) First person singular, present indicative.
- b) Second person singular, future.
- c) Third person singular, preterite.

Answer: _vengo_; _venDRAS_; _vino_ (bold face on second word indicates an accent)

18) Identify the German authors from works on a 10-5 basis.

- 10) The Sorrows of Young Werther
- 5) Faust
- 10) Joseph and his Brothers
- 5) The Magic Mountain
- 10) The Flounder
- 5) The Tin Drum

Answers : Johann von _Goethe_; Thomas _Mann_; Gunther _Grass_

19) Identify the scientific term, 30-20-10.

- 30) In botany, it is the part of a plant stem which leaves branch off from.
- 20) In physics, it is a minimum disturbance in a stationary wave, while in astronomy, it is a point at which the orbit of a celestial body intersects the plane of the ecliptic.
- 10) In anatomy, it is a bulge in an organ. Examples include the sinoatrial and the lymph.

Answer : _node_

20) Given men who have held a cabinet office, identify the common position on a 10-5 basis.

- 10) Lucius Q. C. Lamar, R. A. Ballinger, Thomas Ewing
- 5) Harold Ickes, James Watt
- 10) John Sherman, Fred Vinson, William McAdoo
- 5) Andrew Mellon, Alexander Hamilton
- 10) Edward Everett, Philander Knox, Robert Lansing
- 5) Cordell Hull, William Jennings Bryan

Answers : _Interior_; _Treasury_; _State_

9) Identify the following moons of Jupiter FTP each.

- a) The largest of Jupiter's moons, its dark areas resemble the seas of Earth's moon.
- b) The outermost of the Galilean satellites, it is also the darkest of them.
- c) The smallest Galilean satellite, it has been shown to bear canals which may signify the presence of water.

Answers : _Ganymede_; _Callisto_; _Europa_

10) Identify the W initialed novelists from works on a 10-5 basis.

- 10) Heaven's My Destination
- 5) The Bridge of San Luis Rey
- 10) The House of Mirth
- 5) The Age of Innocence
- 10) The History of Mr. Polly
- 5) The War of the Worlds

Answers : Thornton _Wilder_; Edith _Wharton_; H. G. _Wells_

11) FTP each, given an English monarch, name the house to which he or she belonged.

- a) Henry I
- b) Edward IV
- c) Charles I

Answers : _Normandy_; _York_; _Stuart_

12) Answer these questions about the 1996 Nobel Peace Prize FTP each :

- a) The two recipients are part of the independence movement in this former Portuguese colony, an island occupied by Indonesia since 1975.
- b) Name the two honorees, one of whom is East Timor's Roman Catholic bishop, and the other of whom is an exiled guerilla spokesman for the island's guerilla movement.

Answers : _East Timor_; Carlos Felipe Ximenes _Belo_; Jose _Ram= os_-Horta.

13) Given a country album, identify the artist responsible for it, for five points each and a five point bonus for all correct.

- a) What Do I Do With Me
- b) When I Call Your Name
- c) Killin' Time
- d) Wait for the Light to Shine
- e) Red-Headed Stranger

Answers : Tanya _Tucker_; Vince _Gill_; Clint _Black_; Hank _Williams_ Sr.; Willie _Nelson_

14) Identify the following composers whose last names begin with the letter R, for the stated number of points.

- 5) He wrote numerous operas, including The Barber of Seville and William Tell.
- 10) This composer of Daphnis and Chloe is best known for Bolero.
- 15) In addition to four piano concerti, he wrote The Isle of the Dead and Rhapsody on a Theme of Paganini.

Answers : Gioacchino _Rossini_; Maurice _Ravel_; Sergei _=09 _Rachmaninoff_

15) Name the playwright from works, 30-20-10.

- 30) Love's Comedy and The Lady from the Sea
- 20) The League of Youth and When We Dead Awaken
- 10) The Wild Duck and A Doll's House

Answer : Henrik _Ibsen_

16) Given a currency, name the capital of the country that uses it, FTP each.