[image: image1.png]

2016 VHSL Regular Season - Round 24 - First Period, Fifteen Tossups
1. An object used on this holiday has four sides, each imprinted with a letter representing a phrase translated as "a great miracle happened there." That phrase from this holiday is "Nes Gadol Haya Sham (NESS gah-DOL hai-ah SHAHM)." Money given on this holiday can include "chocolate gelt." This holiday commemorates the rededication of the Holy Temple during the Maccabean Revolt in Israel. For 10 points, what eight-day Jewish holiday is observed with the lighting of the menorah?
ANSWER: Hanukkah [prompt on Festival of Lights; prompt on Feast of Dedication]

2. A green folder owned by this man described the process by which the Soviet Union would be exploited economically. This man was stripped of his office after requesting leadership of the government in a telegram to his superior. This man committed suicide by cyanide before his execution during the Nuremburg Trials. The Battle of Britain was fought by this man's forces. For 10 points, name this German commander-in-chief of the Luftwaffe (LOOFT-vah-fuh) air force.
ANSWER: Herman Goering [Hermann Wilhelm Goering]

3. This hero marries Lavinia after warring with the Rutulians and killing their king Turnus. After this hero sails away, his lover commits suicide on a funeral pyre. This hero uses a golden bough to enter the underworld and speak to his father Anchises. Mercury's reminder that this hero is fated to settle in Italy causes him to break off his love affair with the Carthaginian queen Dido. For 10 points, name this title hero of an epic poem by Virgil.
ANSWER: Aeneas
4. A series of marriage reforms instituted by this person, intended to increase morals among the upper class, was supplemented by the Lex Papia Poppaea (pahp-EE-ah popp-EY-uh). This ruler negotiated the return of the battle standards lost by Crassus at the Battle of Carrhae (CARRY), and Arminius completely destroyed three of his legions in the Teutoburg Forest. This empire's adviser Marcus Agrippa defeated Cleopatra and Mark Antony at the Battle of Actium in 31 BCE. For 10 points, name this first Roman emperor.
ANSWER: Augustus [or Octavianus]

5. This country's Red Cross lost sixty percent of its donations in 2011 after an Internet star falsely claimed to have embezzled charity funds to buy luxury cars. This country announced plans to land a probe on the far side of the moon by 2020, and it suffered ten percent rises in pork and vegetable prices in summer 2015 following a general economic slowdown. For 10 points, name this second-largest economy in the world and second-largest U.S. trading partner.
ANSWER: China [or People's Republic of China; or PRC; or Zhongguo; or Zhonghua Renmin Gongheguo do not accept "Republic of China"]

6. THF and DMSO are examples of their polar, aprotic variety, which are used to carry out SN2 reactions. The relative affinity of two immiscible examples of these substances for a given compound is given by that compound's partition coefficient between two of these things. Water is often considered the "universal" one of these because it is able to contain a variety of polar molecules. For 10 points, name this component of a solution that dissolves the solute.
ANSWER: solvent
7. This physicist proposed the natural unit system, in which five universal constants are normalized to one. Dividing this physicist's namesake constant by two pi gives its "reduced" form. The cube of his namesake constant appears in the Rydberg constant. This physicist resolved the ultraviolet catastrophe by proposing that radiation is emitted at discrete energy intervals from blackbodies. For 10 points, name this originator of quantum theory whose namesake constant is 6.26 times 10 to the minus 34.
ANSWER: Max Planck [or Max Karl Ernst Ludwig Planck]

8. In this novel, the central characters stand on a scaffold and watch a red meteor illuminate the sky. A man in this novel is psychologically tormented by a doctor with uneven shoulders named Roger Chillingworth. For having an affair with Reverend Dimmesdale, this novel's protagonist is forced to wear the title object. For 10 points, name this novel about Hester Prynne, written by Nathaniel Hawthorne.
ANSWER: The Scarlet Letter

9. This painter's House by the Railroad inspired the depiction of the Bates house in the film Psycho. He depicted two women in a Chinese restaurant in Chop Suey. This man's most famous painting features an ad for five cent Phillies cigars. A 1942 painting by him features three people at a counter being served by a white-clad soda jerk in an all-night diner. For 10 points, name this painter of Nighthawks.
ANSWER: Edward Hopper
10. In 2003, Jayson Blair was forced to resign from this publication in a plagiarism scandal. This publication employs the acerbic writer Maureen Dowd. Nicholas Kristof won a Pulitzer for writing about Darfur for it. Controlled for decades by the Ochs-Sulzberger family, this publication is known as "The Gray Lady." For 10 points, what newspaper professes to show "all the news that's fit to print" and is published in the Big Apple?
ANSWER: The New York Times [or NYT; prompt on The Times]

11. In a poem by this man, Umbriel travels to the cave of Spleen after Ariel and the other Sylphs fail to protect their charge. This poet wrote, "A little learning is a dangerous thing," and "To err is human, to forgive, divine," in his An Essay on Criticism. He also wrote a mock-epic about the Baron's theft of a strand of hair from the head of Belinda. For 10 points, name this poet of The Rape of the Lock.
ANSWER: Alexander Pope

12. This mathematician devised a system of tuning based on the ratio three to two, which is an interval called the perfect fifth. Members of this mathematician's school apocryphally murdered Hippasus ("HEH-pahss-ahs") for discovering the irrationality of the square root of two. His namesake school was obsessed with the connections between numbers and astronomy and music. For 10 points, name this Greek mathematician whose namesake theorem states that the sum of the squares of the legs of a right triangle equals the square of the hypotenuse.
ANSWER: Pythagoras of Samos

13. A character in this place, known as TK-421, appears to go off duty. In this place, the arrogant Motti is strangled by a man who finds his lack of faith disturbing. Commanded by Grand Moff Tarkin, this place is destroyed in the Battle of Yavin IV. This location is where Darth Vader seemingly kills Obi-Wan Kenobi, and it is ultimately destroyed by Luke Skywalker. For 10 points, name this planet-destroying space station used by the Empire in Star Wars.
ANSWER: the first Death Star [or Death Star I]

14. The Presidio Modelo, a prison modeled on the Panopticon, is found on this country's Isla de la Juventud (hoo-ven-TOOD). Immigrants from this country founded the neighborhood of Ybor (EE-bor) City and took part in the Mariel boatlift. A so-called "cactus curtain" separates the rest of this country from Guantanamo Bay. For 10 points, name this largest Caribbean country both in area and in population, which is located to the south of Florida.
ANSWER: Cuba [Republic of Cuba; or Republica de Cuba]

15. This man responded to a revolt in Naples by securing the signing of the Troppau (TROH-pow) protocol and calling the Congress of Laibach (LAI-bek). This man's rule characterized the "pre-march era," during which he responded to Karl Sand's assassination of the playwright Kotzebue (KAHT-seh-boo) by banning fraternities called Burschenschaften (BUR-shen-shahf-ten). This person led a meeting attended by Castlereagh (CASS-ul-ray) and Talleyrand (tah-LAY-ron) that began the Concert of Europe. For 10 points, name this Austrian minister who hosted the Congress of Vienna.
ANSWER: Klemens von Metternich [Klemens Wenzel Nepomuk Lothar, Fürst von Metternich-Winneburg-Beilstein]

[image: image2.png]

2016 VHSL Regular Season - Round 24 - Directed Period
1A. Virginia Woolf imagined the fate of Shakespeare's sister Judith in what influential feminist essay?
ANSWER: "A Room of One's Own"

1B. "What poetic foot consisting of a long syllable followed by two short syllables takes its name from the Greek for "finger?"
ANSWER: dactyl

2A. What type of pollution can be isolated to a single outlet, such as a sewage pipe?
ANSWER: point source pollution

2B. What collection by Giovanni Boccaccio (boh-CAH-chee-oh) consists of one hundred tales told by ten young Florentines fleeing the Black Death?
ANSWER: the Decameron

3A. Who briefly resigned as head of FIFA in June 2015 after seven of his officials were arrested on corruption charges investigated by the FBI?
ANSWER: Sepp Blatter [or Joseph Blatter]

3B. What goat-like Greek god pursues the nymph Syrinx until she transforms into some reeds, and then uses the reeds to create the first pipes?
ANSWER: Pan

4A. Lithium can be used to treat which psychiatric disorder in which a sufferer undergoes cycles of elation or psychosis and despair?
ANSWER: bipolar disorder [or manic-depressive disorder; or manic-depression; or bipolar affective disorder; prompt on cyclothymia]

4B. "What is the English translation of the German word "arzt (ARST)?"
ANSWER: medical doctor [or physician; do not accept "nurse"]

5A. The forces of Hannibal crushed the Romans under Gaius Terentius Varro and Lucius Aemilius (ai-MEEL-ee-us) Paulus at what 216 BCE battle during the Second Punic War?
ANSWER: Battle of Cannae (CAA-nai)

5B. Napoleon was exiled to Elba after losing to the Sixth Coalition in what engagement, also called the Battle of the Nations?
ANSWER: Battle of Leipzig

6A. In what Franz Kafka story do prisoners in the title location have their sentences engraved on their backs?
ANSWER: "In the Penal Colony" [or "In der Strafkolonie"]

6B. Director James Cameron reached Challenger Deep in what deepest oceanic trench?
ANSWER: Mariana Trench [or Marianas Trench]

7A. This is a 20-second calculation question. If I conduct a hypothesis test with alpha equals 0.08, what is the probability of a type I (one) error?
ANSWER: 0.92

7B. This is a 20-second calculation question. Find all vertical asymptotes of the equation given by y equals 6 plus natural log of quantity x minus 4 end quantity.
ANSWER: x equals 4

8A. What quantity is constant for Newtonian fluids and is a measure of a fluid's resistance to flow?
ANSWER: viscosity

8B. Name the U.N.-controlled organization in comic books that fights with Hydra and was once led by Rick Stoner and Nick Fury.
ANSWER: S.H.I.E.L.D. [or Supreme Headquarters, International Espionage, Law-Enforcement Division; or Strategic Hazard Intervention Espionage Logistics Directorate; or Strategic Homeland Intervention, Enforcement and Logistics Division]

9A. This is a 30-second calculation question. Given the expression secant squared theta times quantity cosine squared theta minus sine squared theta end quantity, give an equivalent expression including only functions of secant theta.
ANSWER: 2 minus secant squared theta

9B. This is a 30-second calculation question. A cone has volume 96 pi cubic centimeters. What is the volume of a second cone with three times the height and half the radius of the first cone?
ANSWER: 72 pi cubic centimeters

10A. What German composer of the Rhenish (REN-ish) Symphony and Kinderszenen (KIN-durs-ZAY-nin) married the accomplished pianist Clara Wieck (VEEK)?
ANSWER: Robert Schumann

10B. What second of the Five Good Emperors had a namesake column erected for his victory in the Dacian Wars?
ANSWER: Trajan

[image: image3.png]

2016 VHSL Regular Season - Round 24 - Third Period, Fifteen Tossups
1. This author wrote a novel that begins with the death of Mason Tarwater, after which his nephew Francis gets drunk and sets his house on fire. This author of The Violent Bear It Away also wrote a story in which the cat Pitty Sing causes a car crash. In that story by this author, the grandmother unsuccessfully pleads with a murderer called "The Misfit." For 10 points, name this Southern Gothic author of "A Good Man Is Hard to Find."
ANSWER: Flannery O'Connor

2. A book primarily about this substance opens with: "There was once a town in the heart of America where all life seemed to live in harmony with its surroundings". This substance thinned the eggshells of birds, leading to a decline in the bald eagle population. This persistent organic pollutant was banned after the publication of Silent Spring by Rachel Carson. For 10 points, name this banned pesticide that was used to control malaria outbreaks by eliminating mosquitoes.
ANSWER: DDT [or di-chloro-di-phenyl-tri-chloro-ethane]

3. In a film from this genre, Will Kane is about to marry a Quaker when he hears that Frank Miller is coming to town. The film Seven Samurai was adapted into an American film from this genre. Sergio Leone (lay-OH-nay) directed the "spaghetti" type of this genre, which featured characters such as The Man With No Name in The Good, the Bad, and the Ugly. For 10 points, name this genre of films that includes High Noon and Stagecoach.
ANSWER: western
4. The Battle of Newtown was part of the Sullivan Expedition that this man ordered against the Iroquois (EER-uh-kwoy) Confederacy. This man claimed to have grown "almost blind in the service of my country" while warding off the Newburgh Conspiracy. Henry Knox accompanied this general as an artillery officer, and he warned against overseas alliances in his "Farewell Address." For 10 points, name this general, the first President of the United States.
ANSWER: George Washington
5. This man received a new trial after Governor Festus approved his "appeal unto Caesar." A man named Ananias (aa-nuh-NAI-us) laid his hands on this person to restore the latter's sight. He gave approval to the stoning of Stephen and is sometimes credited as the writer of Hebrews. This man persecuted the church until, while on the road to Damascus, he converted and changed his name from Saul. For 10 points, name this Christian apostle who wrote fourteen New Testament epistles.
ANSWER: Paul [or Saul until it is read]

6. Organisms in this phylum have a layer of flagellated (FLA-juh-"late"-ed) collar cells called the choanoderm (ko-AN-uh-derm), which is separated from an outer layer by the jelly-like mesohyl (MEH-zoh-"hill"). Pinacocytes (pin-AK-oh-"sites") digest food traveling through channels called ostia in this phylum. A mesh of spicules (SPIK-yules) gives structural support to organisms in this metazoan (met-uh-ZO-an) phylum, and an osculum (OSS-kyu-lum) excretes their wastes back into the water. For 10 points, name this phylum of marine animals which filter food particles through pores.
ANSWER: sponges [or Porifera]
7. This quantity is equal to g times the difference of the masses all over the sum of the masses in an Atwood machine. A non-inertial reference frame has a nonzero amount of this quantity relative to an inertial one. This quantity is constant in magnitude and perpendicular to the direction of travel in uniform circular motion, and it can be found by dividing the force by the mass. For 10 points, name this quantity which is equal to the change in velocity over time.
ANSWER: acceleration
8. This man posited that nations could be divided into imperialists, their allies, and the third world as part of his Three Worlds Theory. He encouraged rural populations to revolt against established institutions as part of his idea of a "People's War." This man stated that political power comes from the barrel of a gun. His political philosophy, which focused on agrarian socialism, was compiled in the Little Red Book. For 10 points, name this Communist leader of China.
ANSWER: Mao Zedong

9. In the tenth century, a group of these people settled Normandy under the leadership of Rollo (RAH-loh). In Eastern Europe, they were called the "Rus" (ROOS) and lent their name to modern Russia. Dragon-shaped bows decorated the "longships" used by these people, who practiced "ship burial" but did not wear horned helmets. For 10 points, name these Norse raiders who pillaged European cities during the Middle Ages.
ANSWER: Vikings [or Norsemen until it is read]
10. Over 700,000 bunkers were built in this country during the Cold War. This country was invaded by troops that crossed the Strait of Otranto in 1939 and renamed its second most populous city, Durrës (DUR-iss), to Durazzo (doo-RAHT-soh). Under the rule of Enver Hoxha (en-VAIR HOH-juh), this homeland of Mother Teresa became the world's first atheist state. The Republic of Kosovo (koh-SOH-vah) is primarily inhabited by people with the same ethnicity as this Muslim-majority country. For 10 points, name this Balkan country whose capital is Tirana (tee-RAH-neh).
ANSWER: Albania [Republic of Albania; or Republika e Shqiperise]
11. This poet declared that "one could do worse than be a swinger of" the title trees in his blank verse poem "Birches." In a poem by this man set on "the darkest evening of the year," the speaker states, "The woods are lovely, dark and deep, but I have promises to keep, and miles to go before I sleep." For 10 points, name this New England poet of "Stopping by Woods on a Snowy Evening" and "The Road Not Taken."
ANSWER: Robert Frost

12. The second act of this opera opens with a soprano talking to her heart in "Ah taci, ingiusto core! (ah TAH-cheen GOO-stoh COH-ray)." Chopin's (SHAH-penz) Opus 2 is a set of variations on an aria from this opera, "La ci darem la mano (la-chee-dah-REM la-MAH-noh)." This opera opens with Donna Anna screaming as a man tries to make love to her. In this opera, Leporello (lay-por-ELL-oh) counts off ninety-one Turkish women in the Catalog Aria. At its end, the title character is dragged to hell by demons. For 10 points, name this Mozart opera, which details the exploits of a womanizer.
ANSWER: Don Giovanni [or The Rake Punished; or Il dissoluto punito, ossia il Don Giovanni]

13. William Butler Yeats (YATES) wrote an influential introduction to this poet's English translation of his most famous collection. Two of this poet's songs have been adopted as national anthems: "Amar Shonar Bangla (ah-MAHR shoh-NAHR bahn-GLAH)" and "Jana Gana Mana (jaa-NAA goo-nah moo-nah)." This poet wrote the collection Gitanjali (gee-tahn-JAHL-ee), which he rendered as "Song Offerings." For 10 points, name this first non-European to win the Nobel Prize in Literature, a poet of Bengali origin.
ANSWER: Rabindranath Tagore (rah-BIN-drah-noth TAH-gore)
14. This band reversed two guitar solos in a song that states "I can't tell if I'm a kingpin or a pauper." This band's breakout hit laments how their only friend is the "City of Angels." This band sang "Standing in line to see the show tonight, and there's a light on" in the song "By the Way," and performed "Give It Away" with Bruno Mars during a Super Bowl halftime show. For 10 points, name this band behind "Under the Bridge" and "Dani California."
ANSWER: Red Hot Chili Peppers [or RHCP]

15. The expectation of a function with this property applied to a random variable is lesser than or equal to that function applied to the expectation according to Jensen's inequality. A function with this property has a positive second derivative thus causing all secant lines to lie above the function. This property is equivalent to every line segment between points on or in a polygon running solely through that polygon. For 10 points, name this property of polygons whose internal angles are all less than one-hundred eighty degrees.
ANSWER: convexity

[image: image4.png]

2016 VHSL Regular Season - Round 24 - Tiebreaker Questions
1. A sketch by this artist was inspired by the first century BCE architect who authored De Architectura. That sketch by this man features a naked man with four arms and legs inscribed inside a square and a circle. That work by him is the Vitruvian Man. This man's most famous painting, which is housed in the Louvre (LOOV), depicts a seated smiling woman dressed in black with her hands crossed. For 10 points, what Renaissance artist depicted the wife of Francesco del Giocondo (fran-CHESS-koh del joh-KAHN-doh) in the Mona Lisa?
ANSWER: Leonardo da Vinci [or da Vinci]

2. This event created an extremely fertile habitat for endangered species called the Red Forest. This event resulted in deaths due to the city of Pripyat (prip-YET) not being immediately evacuated. It has been alleged to have caused over five thousand cases of cancer in Europe. Until a disaster at Fukushima Daiichi (foo-KOO-shee-muh DAI-ee-chee), it was the only event of its type classified at "level 7." For 10 points, name this 1986 accident near the Dnieper (NEH-pur) River, a nuclear disaster in the Ukraine.
ANSWER: Chernobyl disaster [or Chernobyl meltdown, etc.]

3. In some species, an enzyme that reduces this element is kept in anoxic conditions by leg-hemoglobin. A carbonyl (car-buh-NEEL) is bonded to two atoms of this element in urea. Organisms capable of assimilating this element are called diazotrophs (dye-azo-trohfs) and include symbiotic bacteria called rhizobia, which live in the root nodules of legumes. For 10 points, name this diatomic element that is "fixed" from the atmosphere to produce ammonia and has atomic symbol N.
ANSWER: nitrogen [or N2 before it is read]
4. This poet described his ascent of Mount Ventoux (ven-TOO) in one of his Epistolae Familiares (eh-PIST-uh-lie fuh-mill-ee-AR-ays) addressed to his confessor. A "volta" or "turn" occurs between the eighth and ninth lines of a poetic form he developed. His collection known as Canzoniere (can-"zone"-YAIR-ay) contains hundreds of examples of his namesake type of sonnet. For 10 points, name this Italian Renaissance poet who wrote many love poems to a woman named Laura.
ANSWER: Petrarch [or Francesco Petrarca]

5. A Dutch trading post was set up on one of these places named Dejima (deh-jee-MAH). Osaka's Kansai International Airport was built on another of these places. A group of these places make up the Palm Jumeirah (juh-MAI-ruh), and a nearby group of three hundred of them are arranged in the shape of a world map. Both of those groups of them were built off the coast of Dubai. For 10 points, name these landmasses completely surrounded by water and constructed by humans.
ANSWER: artificial islands [or obvious equivalents for "artificial"; prompt on islands]

This is a 30-second calculation question. Find all values of x, real and complex, such that x squared minus 4 x plus 13 equals 0.
ANSWER: {2 - 3i, 2 + 3i} [or x equals 2 minus 3 i and x equals 2 plus 3 i; or x equals 2 plus or minus 3 i; accept answers in any order; do not accept answers with more or fewer than two values]

What country was ruled by the Piast (PYOST) dynasty and was later the subject of three partitions?
ANSWER: Poland [or Polska]

2016 VHSL Regular Season - Round 24 - Page
 of 10

