Recycled Tossups #4

by David M. Levinson (c) edited 8.30.96

1. (328) 6. It was instituted in July 1947 in France to foster post-war economic recovery in certain European countries. Officially called the European Recovery Program, FTP what is the popular name of this program, named after the US Secretary of State who pushed it?

Answer:
Marshall Plan

2. (277) 7. Her life story has the viciously tyrannical father jealous of his children. Her brother drowns. She had a half real, half imagined invalidism until she met her lover. When she was 12 she published "The Battle of Marathon". FTP Who, when an adult penned "The Rhyme of the Duchess May", "The Cry of the Children", and "Sonnets from the Portuguese"?

Answer:
Elizabeth Barrett Browning
 3. (202) 17. He succeeded his father, Louis VIII, in 1226, but as he was only of age 11, his mother, Blanche of Castille, acted as regent. In 1248 he led a crusade, but was taken prisoner in Egypt by the Moslems. FTP Who was this only sainted King of France?

Answer:
Louis IX
4. (146) 3. He was "Half horse, half alligator", but he was not in Greek Myth, rather he was an American legend. He did exist, born in present day Pittsburgh in 1770. FTP Who was a marksman, but more importantly "The King of the Keelboatmen"?

Answer:
Mike Fink
5. (147) 16. At the age of 9 he was appointed a midshipman in the navy, and in the war of 1812 at age 11 he served on the Essex. In the Civil War, he won the Battle of New Orleans and was promoted to admiral, where he blockaded the Gulf Ports. In 1864, FTP who was permitted to capture Mobile Bay, where he shouted "Damn the Torpedoes" as he entered a minefield?

Answer:
David Glasgow Farragut
6. (286) 9. The year is the same. Mutineers of the Bounty settle on Pitcairn Island, James Fenimore Cooper is born, William Blake publishes "Songs of Innocence", Jeremy Bentham writes "Introduction to the Principles of Morals and Legislation", and George Washington is inaugurated as President. FTP Name the year.

Answer:
1789
7. (216) 3. He was born in St. Paul Minn. Sept. 24, 1896. In 1913 he entered Princeton. One of his first novels was originally titled "The Romantic Egoist". In 1918 he met the daughter of a Montgomery, Alabama judge. He revised this novel and renamed it "This Side of Paradise". FTP Who married Zelda Sayre?

Answer:
Francis Scott Fitzgerald
 8. (346) 2. The hero of Arthur Koestler's "The Gladiator", in a flight of fancy, Saturday Night Live once wondered what would have happened if he had had a Piper Cub. But he was a Thracian living 2000 years before the invention of the airplane. In 73 BCE he led a revolt in Capua of runaway slaves numbering up to 90,000. FTP Who is this rebel ultimately defeated by Crassus?

Answer:
Spartacus
9. (144) 14. This movie is about loyalty between two friends, and starred Sam Waterston as Sydney Schonberg and the late Dr. Haing S. Ngor as Dith Pran in an Oscar winning performance. FTP What is this 1984 film set in the Khmer Republic and Cambodia?

Answer:
The Killing Fields
 10. (181) 10. Born in Albany, NY in 1836, in 1854 he moved to California. He published three books: "Outcroppings", "The Lost Galleon", and "Condensed Novels". FTP Who wrote the poem "The Heathen Chinee" and the sketches "The Luck of Roaring Camp and other sketches"?

Answer:
Francis Brett Harte
11. (380) 19. Some 2000 miles thick, this layer of the earth accounts for more than 75% of the earth's volume. FTP What is this region of the interior of the earth between the core and the crust?

Answer:
The Mantle
12. (370) 4. Although he died in 1971, he enjoyed a long career beginning in the 1920's. He is famous for his gravely voice with which he sang "Hello Dolly." FTP What Jazz Trumpet player was nicknamed "Satchmo?

Answer:
Louis Armstrong
13. In a 1902 cartoon by Clifford Berryman, Theodore Roosevelt stood with a rifle in his hand, the caption read "Drawing the Line in Mississippi", referring to his settling of a boundary dispute. More lastingly, in the bottom of the cartoon was a small bear cub, which Russian immigrant toy salesman Morris Michtom noticed and proceeded to reconstruct. FTP What doll, with which some of you still sleep, did he create?

Answer:
The Teddy Bear
14. (375) 14. The older he grew, the more he invoked a romantic childhood in Peru and descent from the Borgias of Aragon in his painting. FTP Who is this friend of Pisarro, a stockbroker who dropped out at age 35 to paint nubile maidens in the South Seas?

Answer:
Paul Gauguin
 15. (359) 3. It keeps a ball in orbit from flying off. FTP What is the "center seeking" tendency that can be gravitational, mechanical, or electrical in nature?

Answer:
Centripetal force

16. (000) 0.He was born the son of a farmer near Mantua in 70 BC and lived until 19 BC. He was well educated and in 41 BC went to Rome, joining the circle patronized by Maecenas. He wrote the "Bucolics" idealizing rural life, his "Georgics" was more didactic. FTP Who would have burned his masterpiece - the Aeneid - had Augustus not saved it?

Answer:
P. Vergilius Maro or Virgil
17. (356) 13. Coined by a horticulturist in 1903, this term refers to a genetic copy of an individual organism arrived at by a style of asexual reproduction in which the nucleus of a cell from the body of a single parent is stimulated to devoid by itself. FTP what is this process common among strawberries and more recently sheep like Dolly?

Answer:
Cloning
 18. (346) 4. It was Dosteovesky's personal favorite of the novels he has written. It is about the effect of Prince Myshkin on St. Petersburg society. FTP what novel is named for the feeble minded title character?

Answer:
The Idiot
19. Each face of this polyhedron is a triangle. If you play Dungeons and Dragons you roll this die frequently whenever in hand to hand combat. There are twenty faces on this polyhedron, so for half that number of points, give its formal mathematical name.

Answer:
Icosahedron
20. Not long ago, part of this nation wished to break away from the South and form its own independent nation - Padania. The movement faltered when the corruption of the leaders of the Northern League became known, likewise their fascist ideology. FTP what is this nation of Southern Europe?

Answer:
Italy
21. (308) 20. In the 1950s Ballard Flour was acquired by a large Minnesota milling company. The company had a patent on a process for producing refrigerated dough in a tube. Rudie Perz of Leo Burnett advertising created this character, who in the 1960s became animated. Who is this symbol also used during WWI by American soldiers?

Answer:
Pillsbury Or Dough Boy
22. This gland of the gnathostome vertebrate is situated in mesentery near the duodenum, into which it discharges an alkaline mixture of digestive enzymes. The home to the islets of Langerhans, FTP, what is the gland called "Sweatbread"?

Answer:
Pancreas
23. James McHenry, James Barbour, James Monroe, James Porter, James Cameron, and James Good all held FTP what former cabinet post last held by Kenneth Royall and originally held by Henry Knox in the cabinet of George Washington?

Answer:
Secretary of War
Recycled Bonuses #4

by David Levinson (c) edited 8.17.96

1. BONUS Answer these questions about plays by Euripedes for ten points each:

A.
This play is about the same topic as Aeschylus' "The Libation Bearers"?

Answer:
Elecktra
B.
This 425 BC play stars Hecuba, Cassandra, Polyxena, Andromache, and Helen

Answer:
“The Trojan Women”

C.
According to the Euripides play "Helen", written in 412 BC, Helen was not really taken to Troy, only a phantom was. To what country did Helen go?

Answer:
Egypt
2. BONUS Answer these questions about the Bill of Rights, for ten points each.

A.
Appeals and Jury Trial are guaranteed by what amendment?

Answer:
7
B.
No excessive bail is guaranteed by what amendment?

Answer:
8
C.
 Rights not enumerated go to the people is from what amendment?

Answer:
9
3. BONUS There are of course 5 Great Lakes, but in what state or territory would you find these Great Lakes for ten points each:

A.
Great Bear Lake

Answer:
Canada- Northwest Territory

B.
Great Salt Lake

Answer:
USA- Utah
C.
Great Slave Lake

Answer:
Canada- Northwest Territory

4. BONUS This is a Relay question- Pick one person to answer each of the four parts. You must use each player once. The topics are: cities, the cabinet, astronomy, and literature. You will get five points for each correct part, and ten additional points for answering all four.

A.
 Cities: John F. Kennedy said this city is blessed with northern graciousness and southern efficiency. What is it?

Answer:
Washington DC
B.
The Cabinet: What Swiss native was the Treasury Secretary under Thomas Jefferson and James Madison?

Answer:
Albert Gallatin
C.
 Astronomy: There are nine planets, but how many named constellations are there, the same as the number of keys on a piano?

Answer:
88
D.
 Literature: Who wrote the portrait of Chicago meatpacking The Jungle?

Answer:
Upton Sinclair
5. The American Professional Football Association became the National Football League many years ago. Only three of its franchises remain (though not necessarily in the same city). Name the team by city or nickname for 10 points each.

Answer:
 Chicago Bears, Green Bay packers, Chicago St. Louis/Phoenix Cardinals
6. BONUS This bonus is about Bible Translations for the stated number of points:

A.
(5) Who created the Vulgate Bible, the official Latin Bible of the Roman Catholic Church?

Answer:
St. Jerome
B.
 (10) Until the 20th Century, what was the only English Translation approved by the Roman Catholic Church?

Answer:
Douey (1582)

C.
(15) Place the Tyndale, King James, and Coverdale translations in chronological order

Answer:
Tyndale (1388), Coverdale (1532), King James (1611)

7. BONUS In the movie Rocky Horror Picture Show who played the following characters five each and 10 pt bonus for all four:

A.
Brad Majors

Answer:
Barry Bostwick
B.
Janet Weiss

Answer:
Susan Sarandon
C.
Frank N. Furter

Answer:
Tim Curry
D.
 Eddie

Answer:
Meatloaf
8. BONUS The Egg came before the chicken and Everyone knows that Insects developed before Mammals, but distinguishing the following may be more difficult. Based on the latest knowledge of paleontologists, Which came first (five points apiece, ten points for all four)

A.
 Insects or Angiosperms

Answer:
Insects, 300 million years ago v. 150 million years ago

B.
Chondricthyes or Algae

Answer:
Algae, 1900 million v. 500 million

C.
Amphibians or Bony Fish

Answer:
Amphibians, 400 million v. 200 million

D.
Ferns or Reptiles

Answer:
Ferns, 400 million v. 300 million

9. BONUS Answer these questions about Japanese History for 10 points each:

A.
What was the basis for the government of Japan from 1867- 1947?

Answer:
Meiji Restoration (Constitution)

B.
Who was the first Emperor of Japan?

Answer:
Jimmu
C.
In what city was Expo '70?

Answer:
Osaka, Japan

10. BONUS Identify this American 30-20-10

A.
An industrialist, with his brothers he founded American Smelting and Refining and dominated the copper business.

B.
A philanthropist, he endowed schools of Aeronautical Engineering at several major Universities.

C.
A Museum bearing his name in New York City was designed by Frank Lloyd Wright.

Answer:
Daniel Guggenheim
11. BONUS Identify the following photographers for ten points each:

A.
 He and James Agee collaborated on "Let Us Now Praise Famous Men"?

Answer:
Walker Evans
B.
The father of modern photography, he married the mother of modern New Mexican Art, Georgia O’Keefe.

Answer:
Alfred Steiglitz
C.
A photographer and artist associated with the surrealists, he was born in Philadelphia. He invented the Rayograph process of cameraless photography. Who is this man known for Parisian Haute-Made photographs?

Answer:
Man Ray
12. BONUS While Gaul only had three parts, philosophy can be divided into more. What are the following three parts of philosophy for ten points each:

A.
 the study of the ideal form of beauty?

Answer:
Aesthetics
B.
 the study of ideal conduct?

Answer:
Ethics
C.
 the study of ideal social organization?

Answer:
Politics
13. BONUS Balboa discovered the Pacific Ocean but Sylvester Stallone won a Best Picture Oscar for portraying Rocky Balboa in the movie "Rocky". Answer these questions about other "Rockys" in history.

A.
What was the full name of Bullwinkle's sidekick?

Answer:
ROCKET (J.) SQUIRREL

B.
Who was the Vice President under Gerald Ford?

Answer:
Nelson Aldrich ROCKEFELLER

C.
What Rocky "Fell Back in his room, only to discover Gideon's bible"?

Answer:
Rocky RACOON

14. BONUS Identify this author 30-20-10:

A. 30 - He wrote "Poor White", "Puzzled America", "Dark Laughter", and "A Story Teller's Story"?

B. 20 - He wrote the collection of short stories entitled "The Triumph of the Egg" and the novel "Windy McPherson's Son"?

C. 10 - He wrote “Winesburg, Ohio”

Answer:
Sherwood Anderson
15. BONUS Blaise Pascal, enrolling at the local institute of technology, is taking Programming 101. When preparing to program a Computer, Blaise encounters for the first time Flow Charts. Help Blaise out, For ten points each, give the shape of the ANSI standard flowchart symbol which means the following, For instance Input/Output is represented by a Parellogram
A. Process: Used to signify a computer calculation

Answer:
Rectangle
B. Terminal: Used to show beginning and end points

Answer:
Oval or Round

C. Decision: Used to mark a branch point

Answer:
Diamond
16. BONUS Identify these “lunar” works and authors from a brief summary five points for one part, fifteen for both:

A.
It is an 1868 novel about a diamond that disappears, solved by Sgt. Cuff ?

Answer:
The Moonstone by Willkie Collins

B.
It tells of Charles Strickland, a conventional London stockbroker who in middle age chucks it all to become a painter in Tahiti, where he takes a mistress but dies of leprosy. What is this story based on the life of artist Paul Gauguin?

Answer:
The Moon And Sixpence by Somerset Maugham
17. BONUS The Olympic flag has five rings, one for each of the five continents. But wait, there are more than five continents - those Europeans never could count. However, associate the color of a ring with the continent it is purported to represent, five each and five for all five.

Answer:
Blue - Europe, Yellow - Asia, Black - Africa, Green - Australia, Red - Americas (N & S)

18. BONUS Isaac Newton may be best known to economists for his sinecure as Warden of the Mint, but he was also a famous physiscist. Which of Newton's Laws state the following, for ten points each:

1. For every action, there is an equal and opposite reaction

Answer:
Third Law

2. A body acted upon by an unbalanced Force will accelerate in the direction of that force, according to the equation "a" = "k" times "F" over "m"

Answer:
Second Law

3. A body at rest will tend to stay at rest, and a body in motion will move at a constant speed in a straight line unless acted upon by an unbalanced force

Answer:
First Law

19. BONUS Identify the following authors of books on the French Revolution 10-5:

A.
(10) Reflections of the Revolution in France

(05) On Conciliation with America, The Sublime and the Beautiful

Answer:
Edmund Burke
B.
(10) The Rights of Man

(05) Common Sense, Age of Reason

Answer:
Thomas Paine
C.
(10) The French Revolution

(05) Sartor Resartus

Answer:
Thomas Carlyle
20. BONUS What 5 Nations border Burma or Myanmar?

Answer:
Thailand, Laos, Peoples Republic of China, India, Bangladesh

Repeats from Cal Classic II

21. BONUS When a chemist discovers a new law, it is usually named after him. Identify the following Chemical Laws by their discover.

A.
The rates of diffusion of two gases are inversely proportionally to the square roots of their densities.

Answer:
Graham’s Law

B.
The total pressure in a mixture of gases is the sum of the individual partial pressures.

Answer:
Dalton's Law

C.
Gases react with one another in small, whole-numbered ratios by volume if the volumes are measured at the same temperature and pressure.

Answer:
Gay-Lussac's Law

22. BONUS For ten points each: Of what American Indian tribe were the following men members:

A.
Pontiac?

Answer:
Ottawa
B.
Chief Joseph?

Answer:
Nez Perce
C.
Crazy Horse and Sitting Bull?

Answer:
Sioux
23. BONUS Identify these laws of thermodynamics for 15 points each:

A.
What law of thermodynamics deals sets S equal to q divided by T?

Answer:
Second (Entropy)

B.
Change in Energy = Heat + Work, is a statement of what?

Answer:
First
