1998 Great Lakes Regional Academic Championship

Case Western Reserve University College Trivia Club

ROUND SEVEN

ROUND 7 TOSSUPS WITH RELATED BONUSES
1. Dukkha, samudaya, nirodha and magga. Together, they are known as the catvari-arya-satyani in Sanskrit. Given in a sermon at the deer park near Benares, for ten points, "existence is suffering" is the first of what essential Buddhist doctrine.

ANSWER: the Four Noble Truths [prompt on Buddhism]

BONUS: Continuing on with Buddhism, for ten points each.

a. The Fourth Noble Truth is the Way of Practice Leading to the Cessation of Suffering. Give the numeric name for what is also called the "Middle Path".

ANSWER: Eight Fold Path
b. Sanskrit for "duty", in Buddhism, it is the universal truth common to all individuals at all times.

ANSWER: dharma
2. Asteroid 1990-W-A was renamed recently by its discoverer Eleanor Helin. She said, “It is in a class of asteroids that are normally named for Gods and Goddesses,” but breaking with tradition she decided to name it for a man considered by many to be a god among TV broadcasters. For ten points, name the man who finished every broadcast with "and that’s the way it was”.

ANSWER: Walter Cronkite
BONUS: Answer these questions about asteroids, for ten points each.

a. Giuseppe Piazzi named this largest asteroid after the ancient patron goddess of Sicily.

ANSWER: 1 Ceres
b. Trojan asteroids occupy the equilateral triangular stability points in a three-body system containing the Sun and Jupiter, as predicted by this French mathematician.

ANSWER: Joseph-Louis Lagrange
3. In origami, the ancient art of Japanese folding, it is the name of the fold made when the edge of a sheet of paper is brought towards you to meet with the bottom edge. In slang, it denotes a type of female not necessarily native to California, but known for a peculiar dialect. For ten points, what term, in geography, can refer to a depression in the land that is often caused by erosion?

ANSWER: valley
BONUS: Identify these authors from works, for ten points each.

a. The Valley of Horses and Clan of the Cave Bear.

ANSWER: Jean Auel
b. Valley of the Dolls

ANSWER: Jacqueline Susann
4. In Warren Perrin vs. Great Britain et al., Perrin is seeking an apology for former residents of what is currently this province. For ten points, the Brits forcefully expelled the French-speaking Acadians from what Canadian Maritime province?

ANSWER: Nova Scotia
BONUS: Answer these questions about the forceful eviction of the Acadians, for ten points each.

This Longfellow poem tells of two lovers separated during the eviction.

ANSWER: “Evangeline”

Edwin Edwards appointed Mr. Perrin to be president of the state agency that promotes the use of French in which state where 3,000 of the Acadians eventually landed.

ANSWER: Louisiana
5. At this spot through the mountains of Trachis into Hellas, 1100 Boetians, some helots, and 300 Spartans fought for three days. Meaning “Hot Gates”, for ten points, name this place where the forces of king Leonidas all died in battle, but inflicted considerable losses against army of Xerxes in 480 BC.

ANSWER: Thermopylae
BONUS: Answer these questions about ancient battle tactics, for ten points each.

a. In this defensive march, the army protected themselves by carrying body-length shields so that they could not be separated from rest of army.

ANSWER: phalanx
b. Romans would line up prisoners of war, and kill every tenth man. That action gives this English word which, today, means to destroy without mercy.

ANSWER: decimate or decimation
6. Born in Rockland, Maine on February 22, 1892, this poet wrote the book for the opera The King's Henchman in 1927. For ten points name this poet who graduated from Vasser in 1917 and won a Pulitzer Prize for her book of poems The Harp Weaver in 1923.

ANSWER: Edna St. Vincent Millay

BONUS: For ten points each, name these other literary people whose names begin with the letter M.

a. Dying in 1674, this poet and author wrote 1644 pamphlet on freedom of the press Areopagetica.

ANSWER: John Milton
b. Born in 1830, his works include the long poem Mirèio and the book of Provençal legends and folklore, Trésor dóu Félibrige. Name this 1904 Nobel laureate is also a strong, cold, dry wind of Northern France.

ANSWER: Frédéric Mistral
7. A dark comedy based on a similarly named poem by Geoffrey Chaucer, Samuel Taylor Coleridge called it one of the hardest Shakespearean plays to characterize. It centers around the betrayal of love as one of the central characters switches her devotion from a Trojan prince to a Greek soldier. For ten points, name this play about two lovers caught in the midst of the Trojan War.

ANSWER: Troilus and Cressida
BONUS: Identify these figures of the Trojan War, for ten points each.

a. The Trojan War has its roots in the golden apple thrown by this Greek goddess at the wedding of Peleus and Thetis.

ANSWER: Eris
b. Helen of Troy was the wife of this Spartan king.

ANSWER: Menelaus
8. Also called grampus, this member of the family Delphinidae swims in formations of fifty or more. It is known to feed on fishes, penguins, seals, and even the occasional shark, but despite its name it has never attacked and killed a human. For ten points, name this sea mammal that includes Shamu as a member.

ANSWER: killer whale
BONUS: Answer these questions about marine-related artwork, for ten points each.

a. This New England-born painter created such works as “The Life Line” and “Breezing Up”.

ANSWER: Winslow Homer
b. In this 1885 Winslow Homer painting, a lone fisherman in a dory has a large halibut as he tries to get back to his home ship while night is falling.

ANSWER: “The Fog Warning”

9. Lighthouses and national defense are two classic examples of this concept. For ten points, what do economists call a good that can be consumed simultaneously by everyone and from with no one can be excluded?

ANSWER: public good
BONUS: Identify these other economic terms, for ten points each.

a. This is interest on interest.

ANSWER: compound interest

b. It is the authority delegated by a stockholder to another to vote at a corporate meeting.

ANSWER: proxy

10. This English sailor accompanied James Cook on his second voyage around the world in 1772-74 and returned to the Pacific in 1788. For ten points, name this man who after reaching Timor in an open boat returned to England to testify against sailors who took over his ship, the Bounty.

ANSWER: William Bligh
BONUS: Identify these islands William Bligh is associated with, for ten points each.

a. After taking over, the Bounty mutineers went to this island.

ANSWER: Pitcairn Island

b. The largest island in the Society group, it was first visited by Captain Cook in 1769. Captain Bligh visited here in 1788 to pick up breadfruit trees before his famous mutiny took place.

ANSWER: Tahiti
AVAILABLE CATEGORIES IN ROUND 7

American History (The B.C. era: Before Congress)

Biological Sciences

Fine Arts (You Ought to Be in Pictures)

General Knowledge and Trivia

Mathematics

Religion, Mythology, and Philosophy

Social Sciences (Shrinking Knowledge)

World Geography (Not Another Great Lake Question)

World History (Civil War)

World Literature (Non-English British Literature)

AVAILABLE CATEGORIES IN ROUND 7

American History (The B.C. era: Before Congress)

Biological Sciences

Fine Arts (You Ought to Be in Pictures)

General Knowledge and Trivia

Mathematics

Religion, Mythology, and Philosophy

Social Sciences (Shrinking Knowledge)

World Geography (Not Another Great Lake Question)

World History (Civil War)

World Literature (Non-English British Literature)

ROUND 7 CATEGORY QUIZ TOSSUPS
1. Linda Leaver has been his coach for over 25 years, but it was Sandra Bezic who helped choreograph more artistry into his programs. For ten points, name this skater, winner of a gold medal in the 1988 Winter Olympics who is more recently known for saving Christmas for the kids of South Park.

ANSWER: Brian Boitano
2. It is uninterrupted for 1550 miles between Nanga Parbat and Namcha Barwa. Containing a total area of 229,500 miles, its name comes from the Sanskrit for "snow" and "abode". For ten points, name this mountain range, home to the kingdoms of Bhutan and Nepal.

ANSWER: Himalayas

3. He was not plagiarized by, nor did he plagiarize, Dr. David Hilbert, as new evidence shows that Hilbert lacked covariance in his initial proofs, although his final article was covariant when published on March 31, 1916. For ten points, what scientist is the true author of the theory on the curvature of space-time, known as general relativity?

ANSWER: Albert Einstein
4. Near the end of his career he would travel to Russia and publish works like 1931's Tragic America, marking his acceptance of socialism. However his earlier works such as Jennie Gerhardt were based more in American naturalism. For ten points, identify this leader of the Chicago Group who penned Sister Carrie and An American Tragedy.

ANSWER: Theodore Dreiser
5. Its name may come from the chants of Spanish Jews who migrated to Flanders, or it may come from the Arabic words for "fugitive" and "peasant". It was a fusion of elements from Jews, Muslims, and gypsies who came together in Andalucia. For ten points, name this cultural music of Spain associated with castanets.

ANSWER: flamenco

6. A historical figured referred to in nine of the novels of William Faulkner, he is often quoted out of context in saying "If you surrender you will be treated as prisoners of war; but if I have to storm your works, you may expect no quarter," before attacking Fort Pillow. For ten points, name this former slave trader who is also often misquoted when he actually said, "Well, I got there first with the most men."

ANSWER: Nathan Bedford Forrest
7. Its name comes from the Painted Colonnade where Zeno of Citium lectured publicly. Romans such as Epicretus and Seneca followed his teachings that man is obliged to take active part in public affairs, that virtue is good, and that vice is bad. For ten points, name this Greco-Roman school of philosophy that contrasts Epicureanism.

ANSWER: Stoicism

8. This metal found in fluorite forms a white coating of its nitride when reacting with air. Its sulfate, plaster of paris, is dehydrated gypsum. For ten points, name this element found in limestone whose carbonate is contained by stalagmites and stalactites.

ANSWER: calcium

ROUND 7 CATEGORY QUIZ
American History One of the few influential acts of the United States under the Articles of Confederation, it was first proposed to the Continental Congress in 1784 by Thomas Jefferson. For fifteen points, what act was the impetus behind the creation of the states of Wisconsin, Illinois, Indiana, Michigan, and Ohio.

ANSWER: Northwest Ordinance
Biological Sciences It is a wide band of axon fibers. For fifteen points, name this structure of the brain connects the two hemispheres and carries messages between them.

ANSWER: corpus callosum

Fine Arts He attempted to further his artistic knowledge in the early 1760's by visiting Neoclassicist painters in Italy and by becoming close friends with Sir Joshua Reynolds in London. For fifteen points, identify this historical painter to George III, founder of the Royal Academy and artist of “The Expulsion of Adam and Eve from Paradise”.

ANSWER: Benjamin West
General Knowledge and Trivia For fifteen points, each year the wedding of Therese and Crown Prince Ludwig is celebrated with what sixteen-day festival in Munich?

ANSWER: Oktoberfest
Mathematics The length of the longer diagonal of a rhombus is twice the length of the shorter. For fifteen points, if the area of the rhombus is 36, what is the length of the longer diagonal?

ANSWER: 12
Religion, Mythology, and Philosophy A toad may hatch a spherical, yolk-less egg that was laid during the days of the Dog Star by a 7-year-old rooster. For fifteen points, name the resulting creature that can kill with a glance.

ANSWER: basilisk
Social Sciences Denial, anger, bargaining, depression, and acceptance are, for fifteen points, the 5 stages in facing terminal illness according to what psychiatrist and author of On Death an Dying.

ANSWER: Elisabeth Kubler-Ross
World Geography The darekh is a freshwater fish that has adapted to salinity as pretty much the only animal capable of surviving in this brackish body of water. For fifteen points, name this lake named after the capital of the Urartian kingdom, the largest body of water in Turkey.

ANSWER: Lake Van or Thospitis Lacus or Arsissa Lacus

World History The first phase, "of the Parlement", ended with the Peace of Rueil. Of the two wars of the princes, the first began with the arrest of and the second mostly ended with the fleeing of the Great Condé. For fifteen points, name these series of civil wars during the regency of Anne of Austria in France.

ANSWER: the Fronde
World Literature This 15th century Welshman was first a soldier then a member of parliament. However, he was accused of attempted assassination and put in prison, where he began his classic work. For fifteen points, 16 years after his death saw the publication of what author’s masterpiece, Le Morte d’Arthur.

ANSWER: Sir Thomas Mallory
ROUND 7 STRETCH ROUND TOSSUPS
1. While a professor, he built the Uppsala Observatory. In 1736, measured the length of an arc of a meridian in Lapland that proved Newton's theory that the Earth was flattened at the poles. FOR TEN POINTS, name this Swedish astronomer who developed a temperature scale based on water.

ANSWER: Anders Celsius
2. It may be inspired by a similarly titled poem by Paul Verlaine, which contains the word "bergamasques". FOR TEN POINTS, name the third part of the piano composition Suite Bergamasque, which in France is also used as the title of the American import TV show "Moonlighting".

ANSWER: “Clair de Lune” [Prompt on Moonlight] by Claude Debussy

3. Bert and Ernie on Sesame Street were named after Bert the cop and Ernie the cab driver in this relentless Christmas-time movie. FOR TEN POINTS, name this movie directed by Frank Capra and starring Donna Reed and James Stewart.

ANSWER: It’s a Wonderful Life
4. Chu Yuan-chang took the name of Hung-Wu to begin this dynasty which ended when the rebel Li Tzu-ch'eng was driven from the capital by Manchu tribesmen, who promptly set up their own dynasty. FOR TEN POINTS, name this Chinese dynasty known for its porcelain.

ANSWER: Ming

5. On a State Department tour of South America, he died of periontitis, having swallowed part of a toothpick at a cocktail party. Places he lived included Marion, Virginia; Chicago, and the towns of Camden and Clyde in Ohio. FOR TEN POINTS, who fictionalized Clyde in Winesburg, Ohio?

ANSWER: Sherwood Anderson
6. Also known as C-3-H-6-O-3, or 2-hydroxypropionic acid, high levels of it in the blood result in stimulation of the peripheral chemoreceptors and, consequently, hyperventilation. FOR TEN POINTS, name this substance, the by-product of anaerobic glycolysis.

ANSWER: lactic acid
7. This city was originally named Granville, but was renamed in 1886 to honor a captain of the Royal Navy who navigated the west coast of North America in 1792. FOR TEN POINTS, name this city which lies on the south shore of Burrard Inlet and holds the largest aquarium in Canada, which is also the largest city in British Columbia.

ANSWER: Vancouver
8. At his 10th parole hearing, he declared that he did not believe he was a killer, having before claimed amnesia regarding the night he was wrestled to the ground with a gun in his hand at the Ambassador Hotel in Los Angeles. FOR TEN POINTS, who felt betrayed when the selling of US Phantom bombers was advocated by the man he had enthusiastically supported, Bobby Kennedy?

ANSWER: Sirhan Sirhan

9. He can be found in the anonymous ballad "The Jolly Pindar of Wakefield", Ben Jonson's "The Sad Shepherd", Anthony Munday's "The Death of Robert, Earle of Huntington", and Alfred Tennyson's "The Foresters". FOR TEN POINTS, name the character in all of these as well as Sir Walter Scott's Ivanhoe and Alfred Noyes' "The Matin-Song of Friar Tuck."

ANSWER: Robin Hood

10. While in 1891, his "Spring Day on Karl Johan Street" was Impressionistic, the following year's "Evening on Karl Johan Street" was Expressionistic. Preoccupied by death early in life, he would later have themes of the joy of life and nature, such as in the murals for the Aula, the festival hall, of Oslo University. FOR TEN POINTS, whose icon of existential anguish is "The Cry" or "The Scream"?

ANSWER: Edvard Munch
ROUND 7 STRETCH ROUND BONUSES
1. Identify these psychiatric symptoms, for fifteen points each.

a. This dysphoric state, similar to fear, is free-floating when in the absence of an identifiable object of dread.

ANSWER: anxiety
b. This musical-sounding term is the sudden, unexpected wandering away and assumption of a new identity.

ANSWER: fugue
2. 5-10-15 Answer the following questions about World War II battleships.

5) This battleship was the flagship of the US Pacific fleet and was the scene of the Japanese surrender.

ANSWER: USS Missouri
10) From its launching in 1939 to its sinking in 1941, this was the most powerful battleship of the German fleet.

ANSWER: Bismarck

15) This was the largest battleship of the British fleet until the Bismarck sunk it in 1941.

ANSWER: HMS Hood
3. For ten points each, identify these famous falls that do not involve Anthony de Jesus.

a. This waterfall is located on the border of Zimbabwe and Zambia. Name these highest falls in Africa.

ANSWER: Victoria Falls
b. In this work, the Narrator visits his gravely ill friend Roderick and his twin sister Madeline.

ANSWER: Fall of the House of Usher by Edgar Allan Poe

c. The highest waterfall in the Alps, it is the location where Sherlock Holmes and Moriarty met their demises.

ANSWER: Reichenbach Falls
4. The Quest defeated the Sting Rays in 5 games for the ABL title. Each team had one member on the all-ABL first team. For fifteen points each, name the Long Beach Center and the Columbus forward.

ANSWER: Yolanda Griffith and Katie Smith
5. 5-10-15. Supply the correct nine-letter words for the appropriate number of points.

5) In AD 1054, one of these produced the Crab nebula.

ANSWER: Supernova

10) The hero of a 1531 satirical romance by Rabelais

ANSWER: Gargantua [Do not accept Pantagruel, which has 10 letters.]

15) Antlers, teeth and leaves can all be described with this adjective, referring to their nature of falling out when "mature."

ANSWER: Deciduous

6.30-20-10 Identify the novel.

30) It is subtitled "The Parish Boy's Progress".

20) The main character is nursed back to health by Mrs. Maylie and adopted by Mr. Brownlow.

10) Some of the more evil characters include Monks, Jack Dawkins, Bill Sikes, and Fagin.

ANSWER: Oliver Twist by Charles Dickens

7. For ten points each, give the chemical formulas of these nitrogen-containing compounds.

a. Ammonia

ANSWER: NH3
b. Laughing gas

ANSWER: N20
c. Hydrazine

ANSWER: N2H2
8. Name this terms from painting, for ten points each.

a. This is the flat board used by painters to mix and hold their colors.

ANSWER: Palette
b. The visual quality or feel of a painting, created by the distribution of tones or shades of a single color.

ANSWER: Texture

c. This painting technique involves using pigments that are dissolved into hot wax.

ANSWER: Encaustic

9. 30-20-10 Name the jazz artist from albums.

30) Workin'; Relaxin'; and Cookin' at the Plugged Nickel
20) Sketches of Spain and Birth of the Cool
10) Milestones, Kind of Blue, and Miles Ahead
ANSWER: Miles Davis
10. There is a natural rate of unemployment, about 5% in the U.S. Two types of unemployment cause this natural rate. For ten points each:

a. This type of unemployment is a result of people lacking the skills necessary to hold certain jobs.

ANSWER: Structural
b. This type of unemployment is a result of people moving from one job to another.

ANSWER: Frictional
c. What type of unemployment is caused by recessions and booms, and is not part of the natural rate?

ANSWER: Cyclical
Round 7, page 9
Copyright 1998. CWRU College Trivia Club. All rights reserved.

