[bookmark: _GoBack]HSAPQ Tournament #53
Packet 10 Tossups

1. A basketball team in this city won the 1979 NBA Championship behind Gus Williams and Dennis Johnson, and formerly played in the KeyArena. Its baseball team won 116 games in 2001 after importing a Japanese player who won AL MVP. An athlete who plays in this city notoriously screamed during a live interview with (*) Erin Andrews. That man, Richard Sherman, plays football in this city with Russell Wilson. For 10 points, name this city in the Pacific Northwest whose Seahawks won the Super Bowl in 2014.
ANSWER: Seattle

2. French intervention in one of these conflicts occurred after the death of Auguste Chapdelaine, and Charles Elliott attempted to end another of these conflicts with the Convention of Chuenpee. The second of these conflicts, which was also known as the (*) Arrow War, ended with the burning of the Summer Palace and resulted in the legalization of the trade in the namesake poppy-derived substance. For 10 points, name these conflicts fought over the smuggling of a certain narcotic into Qing-dynasty China.
ANSWER: Opium Wars

3. Since a value describing this phenomenon is equal to the tangent of the angle at which it occurs, said value can be determined by placing a block on a ramp and adjusting the ramp's angle until the block slides off. This force is not conservative, meaning it is path-dependent, and is independent of the area of contact and sliding velocity. Existing in (*) static and kinetic forms, its strength is equal to the normal force times a namesake coefficient, symbolized mu. For 10 points, identify this resistive force between two bodies in contact that opposes the direction of motion.
ANSWER: friction

4. While on a military expedition against the Seminoles, this commander executed Alexander Arbuthnot and Robert Ambrister. Most of this {resident's cabinet resigned after the wife of his Secretary of War was shunned in the Eaton Affair. He accused John (*) Quincy Adams and Henry Clay of participating in a "Corrupt Bargain" to determine the election of 1824. This President defeated the Creek at the Battle of Horseshoe Bend and fought against the Second Bank of the United States. For 10 points, name this seventh U.S. president, who was nicknamed "Old Hickory."
ANSWER: Andrew Jackson

5. In a story by this author, Countess de Mascaret tells her husband that one of their children is not his, but refuses to tell him which one. This man created a woman named Rachel who hides in a bell tower after killing an officer nicknamed Mademoiselle Fifi. He wrote a story in which Elizabeth (*) Rousset is ostracized by a group after they pressure her into sleeping with a Prussian officer. In another of his stories, Madame Forestier lends Mathilde the title piece of fake jewelry. For 10 points, name this French author of “Ball of Fat” and “The Necklace.”
ANSWER: Guy de Maupassant

6. The largest collection of this man’s artworks outside of Europe can be found at a namesake Philadelphia museum that is home to his Colossal Head of Balzac. This frequent collaborator with Camille Claudel made his St. John the Baptist Preaching over seven feet tall after critics accused him of casting from a living model for his (*) The Age of Bronze. His Fugit Amor is among the sculptures of Paolo and Francesca found in a huge sculptural group that also contains his The Kiss. For 10 points, name this French sculptor of The Gates of Hell and The Thinker.
ANSWER: Auguste Rodin [or François-Auguste-René Rodin]

7. The protagonist of this novel is often told that he was "brought up by hand" and is challenged to a duel by a "pale young gentleman." This novel ends with two characters holding hands in the ruins of a mansion. In this novel, a moldy cake and a stopped clock are kept by a woman who was (*) jilted at the altar by Compeyson. At the beginning of this novel, the main character brings a file to an escaped convict, Abel Magwitch, who later becomes his anonymous benefactor. For 10 points, name this Charles Dickens novel featuring Estella and Pip.
ANSWER: Great Expectations

8. Despite having measure zero, numbers of this type are dense on the interval from zero to one. The supremum of an infinite set of numbers of this type is used to define other numbers in Dedekind cuts. Numbers of this type have a finite continued (*) fraction. The set of these numbers is typically denoted by a capital letter Q. Decimal expansions of these numbers either terminate or repeat. For 10 points, identify these numbers, which can be expressed as fractions, unlike the square root of 2.
ANSWER: rational numbers

9. During this holiday, a section called Al ha-Nissim (AHL ha-nis-SEEM) is added to the Amidah (a-mee-DAH). A hymn sung on this holiday commemorates events in the time of the Hasmoneans, and is called Maoz Tzur (MAH-oz TSOOR). God is thanked for "performing miracles for our fathers in those days" in the second blessing recited on this holiday, during a ritual involving a (*) shamash. Among those miracles remembered on this holiday is making some sacred oil burn longer when the Temple was rededicated by the Maccabees. For 10 points, name this Jewish holiday, on which candles are lit for eight nights in a menorah.
ANSWER: Hanukkah

10. A headless and armless nude corpse hangs upside down from a tree in this artist’s A Heroic Feat! With Dead Men!, which is the first of his eighty-two print series The Disasters of War. A series of fourteen paintings by him includes a depiction of a wild-eyed (*) Titan biting the arm off a bloody corpse, entitled Saturn Devouring His Son. He also painted the execution of rebels by Napoleon’s firing squad on the title date. For 10 points, name this Spanish painter of the Black Paintings and Third of May, 1808.
ANSWER: Francisco Goya

11. The cathode used in the Hall-Heroult process is made from this element. Geim and Novoselov used Scotch tape to peel off single layers of this element from one of its allotropes. Atoms of this element form hexagonal lattices with sp2-hybridization, and can roll up to form multi-walled nanotubes. Sixty atoms of this element bond to form a soccer-ball shaped molecule called a (*) buckyball. The hardest mineral on the Mohs scale is composed of this element. For 10 points, name this element that makes up fullerenes, graphite, and diamond.
ANSWER: carbon [or C]

12. One side in this conflict discussed universal suffrage at the Putney Debates. Propaganda during this war claimed that the poodle owned by Prince Rupert was a disguised devil. This war was partly instigated by the ship money tax and by an attempt to arrest five men led by John Pym. The (*) Levellers were a radical faction of this war's New Model Army, which won victories at Naseby and Marston Moor. For 10 points, name this war in which Oliver Cromwell's roundheads defeated Charles I.
ANSWER: English Civil War

13. Every night, the skyscrapers surrounding this city’s harbor perform a synchronized light-and-sound show known as "A Symphony of Lights." Attractions in this city include Ocean Park and the Big Buddha statue on Lantau Island. The notable skyline of this larger of the two (*) Special Administrative Regions can be viewed from atop Victoria Peak or from the Kowloon Peninsula. Ferries from this city often take passengers across the Pearl River Delta to Macau. For 10 points, name this city which the U.K. handed over to China in 1997.
ANSWER: Hong Kong [or Xianggang]

14. Early in this city's history, it conquered its immediate neighbors in the Messenian War. This city's law code was handed down by the semi-mythical Lycurgus. This city was ruled by two lines of kings, the Eurypontids and Agiads. This city told legends about a boy who died after bringing a fox to dinner, as part of its (*) "agoge" system which raised all males to be soldiers. For 10 points, name this city which provided three hundred soldiers who made a last stand at Thermopylae and won the Peloponnesian War over its rival Athens.
ANSWER: Sparta

15. This hero's companion Abderus is devoured by man-eating horses that belong to Diomedes. He slays a giant by lifting him off of the ground and throws his friend Iphitus off of a city's walls. This hero burns to death after putting on a shirt smeared with the blood of the centaur (*) Nessus. He serves the king Eurystheus as punishment for killing the children of his wife Megara. This hero slays the Nemean lion, captures the three-headed dog Cerberus, and beheads the Hydra. For 10 points, name this demigod son of Zeus, who completed twelve labors.
ANSWER: Heracles [or Hercules]

16. The protagonist of this story owns a "gigantic clock of ebony" whose notes cause even musicians to pause in their playing. Its final lines state that the title concept, along with "darkness and decay," holds "illimitable dominion over all." The main character of this story throws a party in his abbey, which contains seven (*) rooms each decorated with a different color. It ends with a being wearing a funeral shroud showing up and apparently infecting everyone. For 10 points, name this Edgar Allan Poe short story about Prince Prospero's attempts to avoid the title plague.
ANSWER: "The Masque of the Red Death"

17. This psychologist described "the need for creative people" and discussed "eupsychia" in his book The Farther Reaches of Human Nature. He included "completion" and "wholeness" in a list of "being-values," and he described self-validating moments of ecstasy as being (*) "peak experiences." This author of Toward a Psychology of Being proposed that humans need to secure love, belonging, and esteem needs before becoming self-actualized. For 10 points, name this American psychologist who modeled human motivation with his namesake hierarchy of needs.
ANSWER: Abraham Maslow

18. This process requires a cofactor that assists in carboxylating proteins at glutamic acid residues, said cofactor being Vitamin K. The conversion of fibrinogen to fibrin via the action of thrombin underlies one of the first steps in this process. Von Willebrand factor is needed for this process as it promotes (*) platelet aggregation and transports Factor VIII, defects in which lead to a deficiency in this process in patients with hemophilia. For 10 points, name this process by which blood hardens into a solid, such as a scab.
ANSWER: blood clotting [or blood coagulation cascade; prompt on thrombogenesis; prompt on hemostasis]

19. This author wrote about Giles Winterbourne falling in love with Grace Melbury in a novel. He created Dick Dewey in Under the Greenwood Tree. This author described the drunken accidents of Michael Henchard, who sells his wife and daughter in The (*) Mayor of Casterbridge. In another of his novels, Angel Clare abandons the title character after he discovers that Alec raped her. For 10 points name this Victorian novelist of Tess of the d'Urbervilles.
ANSWER: Thomas Hardy

20. In this piece of music, two clarinets play a melody that switches between 5/4, 7/4, and 6/4 time in the transition between the "Ritual of Rival Tribes" and a "round dance." A later section of this piece depicts adolescent girls walking in "mystic circles." Its first movement begins with a Lithuanian folk song being played by a (*) bassoon in its very highest register. This ballet’s final movement is the "Sacrificial Dance," in which the Chosen One dances herself to death. For 10 points, name this ballet by Igor Stravinsky, whose premiere in Paris in 1913 caused a riot.
ANSWER: The Rite of Spring [or Le Sacre du Printemps]

21. This country's Canaima National Park contains table-top formations known as tepui. In this country, a series of continuous lightning storms occurs at the mouth of the Catatumbo River. This country contains a plains region known as the Llanos (YAH-nos), which is drained by the (*) Orinoco River. This country is home to the world's tallest waterfall, Angel Falls, as well as Lake Maracaibo. The Gulf of Paria separates this country from Trinidad and Tobago. For 10 points, name this South American country whose capital is Caracas.
ANSWER: Bolivarian Republic of Venezuela

22. This language's Abstract Window Toolkit, which was used to produce GUIs, has largely been supplanted by its Swing library. Every program written in this language, which does not support multiple inheritance or overloading, must contain a main method with the heading "public static void main String args". The slogan (*) "write once, run anywhere" was used to illustrate this language's cross-platform advantages since it uses a namesake virtual machine. For 10 points, name this object-oriented programming language developed by Sun Microsystems and now owned by Oracle.
ANSWER: Java [do not accept "JavaScript"]

23. During this man’s presidency, Private David Lewis died of a strain of flu which was countered by a vaccine that caused Guillain-Barré syndrome. This man signed the Helsinki Accords with Leonid Brezhnev, and he appointed Nelson (*) Rockefeller to the Vice-Presidency. He sparked controversy by pardoning his predecessor, Richard Nixon. For 10 points, name this U.S. President who was succeeded in office by Jimmy Carter.
ANSWER: Gerald Rudolph "Jerry" Ford [or Leslie Lynch King, Jr.]

HSAPQ Tournament #53
Packet 10 Bonuses

1. On the complex plane, these numbers are confined to the y-axis since they have no real part. For 10 points each:
[10] Name these numbers that are written as products of reals and i.
ANSWER: imaginary numbers [prompt on complex numbers]
[10] The distance of a complex number from the origin is equal to the number times this value, all raised to the one-half power. For a complex number a plus b i, this value is a minus b i.
ANSWER: complex conjugate [or complex modulus]
[10] A quadratic polynomial will have two complex roots if the value known by this term is negative.
ANSWER: discriminant

2. This country's first democratically elected Prime Minister was Patrice Lumumba, who was assassinated in 1961. For 10 points each:
[10] Identify this former Belgian colony known for its rubber, of which Joseph Kabila currently serves as President.
ANSWER: Democratic Republic of the Congo [prompt on Congo]
[10] Kabila replaced this United States-backed military officer as President in a 1997 coup.
ANSWER: Mobutu Sese Soko [or Joseph-Desiré Mobutu]
[10] This diamond-rich breakaway state was where Lumumba was executed by firing squad under the orders of its leader, Moshe Tshombe.
ANSWER: Katanga [prompt on Shaba]

3. In a 2014 case, the Supreme Court ruled that closely held corporations did not need to follow a contraceptive mandate. For 10 points each:
[10] Name this crafts store that does not need to fund certain contraceptives required under the Affordable Care Act as of that holding.
ANSWER: Hobby Lobby Stores, Inc.
[10] This Supreme Court Justice, who was nominated by Bill Clinton as the second woman on the Court, wrote a dissent for Burwell v. Hobby Lobby.
ANSWER: Ruth Bader Ginsburg
[10] This other Justice was the only male to support Burwell in the case. In 2005, he wrote the book Active Liberty which describes his views on the Constitution.
ANSWER: Stephen Gerald Breyer

4. This man was elected to the Duma in 1912 as a leader of the Trudovik party. For 10 points each:
[10] Name this man, who was briefly Russian Prime Minister prior to being overthrown in the October Revolution in 1917.
ANSWER: Alexander Fyodorovich Kerensky
[10] In the October Revolution, Kerensky’s government was forced out of the Winter Palace in Petrograd by this socialist faction, whose name means “majority.” They opposed the Mensheviks.
ANSWER: Bolsheviks [or Bolsheviki; or Bolshevists; or word forms]
[10] This man’s contributions to Marxist theory include his pamphlet What Is to Be Done? Kerensky was succeeded by this Bolshevik leader.
ANSWER: Vladimir Lenin [or Vladimir Ilyich Lenin; or Vladimir Ilyich Ulyanov]

5. During this event, Krewes such as the Zulu Social Aid & Pleasure Club incorporate coconuts into their throws, or strings of beads. For 10 points each:
[10] Name this annual set of celebrations in New Orleans that run for two weeks through Fat Tuesday.
ANSWER: Mardi Gras
[10] Several Mardi Gras parades include processions of people carrying these flame torches, which unsurprisingly take their name from the compound French word meaning "flame-torch."
ANSWER: flambeau
[10] The annual Mardi Gras celebrations in this coastal Alabama city predate the better-known New Orleans Mardi Gras by fifteen years. This city lies at the head of a namesake bay in the Gulf Coast.
ANSWER: Mobile

6. This man wrote poems to common household items such as socks and an onion in his Elemental Odes. For 10 points each:
[10] Name this Chilean poet who wrote, “Tonight I can write the saddest lines,” in his collection Twenty Love Poems and a Song of Despair.
ANSWER: Pablo Neruda
[10] Neruda wrote a poem dedicated to this Incan site located in the Andes. Its final section opens with the line “Arise to birth with me, my brother.”
ANSWER: Macchu Picchu
[10] This other Chilean poet wrote the collections Desolacion and Sonnets of Death.
ANSWER: Gabriela Mistral [or Lucila Godoy Alcayaga]

7. The love interest of this novel’s title character marries Pasha Antipov. For 10 points each:
[10] Name this novel about the physician Yuri and a woman who eventually dies in a gulag.
ANSWER: Doctor Zhivago
[10] Doctor Zhivago was written by this Russian novelist who was forced to decline the Nobel Prize in Literature by the Soviet government.
ANSWER: Boris Pasternak
[10] This aforementioned woman is Yuri Zhivago’s love interest, who has a painful affair with the lawyer Komarovsky.
ANSWER: Lara Antipova [or Larissa Antipova]

8. The protagonist of this movie sings "Love is an Open Door" with Hans before leaving him in charge of the kingdom; later in this movie, some trolls try to set her up with Christoff. For 10 points each:
[10] Name this 2013 Disney film, in which Anna goes on a mission to save the kingdom of Arendelle from an "eternal winter" accidentally caused by her sister Elsa.
ANSWER: Frozen
[10] Elsa was voiced by this actress, who played Elphaba in Wicked on Broadway. A video of John Travolta mispronouncing her name at the Oscars went viral, inspiring a spoof Twitter account.
ANSWER: Idina Menzel [do not accept "Adele Dazeem"]
[10] This song from Frozen won the Academy Award for Best Original Song. Elsa declares herself free from rules, rejecting her earlier mantra of "Conceal, don't feel," and Olaf the snowman is created during this song's first chorus.
ANSWER: "Let it Go"

9. This composer used five keys to write six arias in his Hexachordum Apollinis. For 10 points each:
[10] Name this German far more famous for a Canon in D major with a repetitive eight-note bass line.
ANSWER: Johann Pachelbel
[10] Pachelbel wrote most of his music for this instrument whose “pipe” variety is often used in churches. J.S. Bach wrote the Toccata and Fugue in D minor for this instrument.
ANSWER: organ
[10] Pachelbel’s canon was originally paired with one of these pieces, an upbeat dance usually in 3/8 time, which frequently comes at the end of a suite.
ANSWER: gigue [or jig]

10. Answer the following about the moon Ganymede, for 10 points each.
[10] Ganymede is a satellite of what planet of the Solar System?
ANSWER: Jupiter
[10] This scientist discovered Ganymede, as well as Callisto, Europa, and Io – the four moons of Jupiter named for him.
ANSWER: Galileo Galilei [or Galileo Galilei]
[10] The first spacecraft to visit Ganymede and Jupiter was a probe in this program, whose sister probe was the first to visit Saturn. Those two probes were labelled 10 and 11 in this program, despite it only having eight probes.
ANSWER: Pioneer program

11. A red book rests on top of a woman’s head in this artist’s painting The Cure of Folly. For 10 points each:
[10] Name this Dutch artist who arranged the Seven Deadly Sins in a circle surrounded by Four Last Things, and depicted a throng of fools surrounding a wagon in his Haywain Triptych.
ANSWER: Hieronymus Bosch [or Jerome van Aeken]
[10] Bosch is best known for this triptych, which portrays the joining of Adam and Eve by God, the creation of the world, the darkness of hell, a “tree-man,” and several naked individuals.
ANSWER: The Garden of Earthly Delights
[10] Many of Bosch’s paintings, including The Garden of Earthly Delights, are housed in this prominent art museum in Madrid.
ANSWER: Museo del Prado [or Prado Museum]

12. This poet used the phrase "the days that are no more" to end all four stanzas of his poem "Tears, Idle Tears." For 10 points each:
[10] Name this Victorian poet of "Crossing the Bar" who described a mythological character as "strong in will to strive, to seek, to find, and not to yield" in his poem "Ulysses."
ANSWER: Alfred, Lord Tennyson [or Alfred Tennyson, 1st Baron Tennyson]
[10] Tennyson's most famous short poem is this narrative of an event during the Crimean War, in which the title "six hundred" rode "into the Valley of Death."
ANSWER: "The Charge of the Light Brigade"
[10] The title character of this Tennyson poem says that she is "half sick of shadows" and uses a mirror to observe the passing of Sir Lancelot.
ANSWER: "The Lady of Shalott"

13. This process is observed between acacia trees and ants, as well as clownfish and sea anemones. For 10 points each:
[10] Name this term, which describes a close, usually long-term interaction, between two or more species.
ANSWER: symbiosis
[10] This symbiotic relationship occurs when both individuals in the relationship benefit. An example includes the existence of digestion aiding prokaryotes in the guts of cows and termites.
ANSWER: mutualism
[10] Another example of mutualism is this composite organism, which consists of a fungus and a photosynthetic partner, usually green alga.
ANSWER: lichens

14. Name these wielders of mythological swords, for 10 points each.
[10] This man, who names an Anglo-Saxon epic, is given the sword Hrunting by Unferth, though the sword is unable to harm Grendel’s mother.
ANSWER: Beowulf
[10] After killing the dragon Fafnir with the sword Gram, this Norse hero and son of Sigmund gained the ability to understand birds.
ANSWER: Sigurd [accept Siegfried]
[10] This Frankish paladin attempts to destroy the sword Durendal after losing to Saracens at the Battle of Roncevaux Pass in his namesake epic poem.
ANSWER: Roland [accept Orlando or Hruodland]

15. This man frequently collaborated with pianist Gil Evans. For 10 points each:
[10] Name this jazz musician and bandleader, who, with his sextet, pioneered modal jazz on the album Kind of Blue.
ANSWER: Miles Dewey Davis
[10] Davis played this highest-register brass instrument, which is also played by Wynton Marsalis.
ANSWER: trumpet
[10] Davis’ sextet that recorded Kind of Blue included this double bassist. He also played session bass for Wynton Kelly and Wes Montgomery during the 1960s.
ANSWER: Paul Chambers [or Paul Laurence Dunbar Chambers]

16. This philosopher described the "knight of infinite resignation" in a book about the sacrifice of Isaac. For 10 points each:
[10] Name this Danish proto-existentialist who wrote Fear and Trembling.
ANSWER: Søren Kierkegaard
[10] Kierkegaard also wrote this book, including such sections as the Seducer’s Diary, and titled for a concept from Aristotelian logic.
ANSWER: Either/Or
[10] Either/Or focuses on contrasting the "ethical" way of life with a way identified by this adjective, which refers to an artistic sensibility.
ANSWER: "aesthetic"

17. A prime minister of this country from the Constitutional Left party practiced "transformism" by reshuffling his cabinet to include more Conservatives. For 10 points each:
[10] Name this European country that united kingdoms such as Piedmont-Sardinia and the Two Sicilies when it was created in 1861.
ANSWER: Italy [or Italian Republic; or Repubblica italiana]
[10] This general commanded the military arm of the Risorgimento, the campaign to unify Italy, alongside the activist Giuseppe Mazzini and the statesman Camillo Cavour.
ANSWER: Giuseppe Garibaldi
[10] This man shook Garibaldi's hand in Teano in 1860, and was crowned the first king of the unified Italy shortly thereafter.
ANSWER: Victor Emmanuel II [or Victor Emmanuele II; prompt on Victor Emmanuel]

18. PUT A PHYSICS BONUS HERE

19. Although he accrued 726 demerits while at West Point, this man nonetheless secured brevet promotion to major general during the American Civil War. For 10 points each:
[10] Name this officer, who is better known today for getting his entire command wiped out while making a "last stand" at Little Bighorn.
ANSWER: George Armstrong Custer
[10] During the Peninsular Campaign, Custer served on the staff of this man, who later ran against Abraham Lincoln as the Democratic Presidential candidate during the 1864 election.
ANSWER: George Brinton McClellan
[10] After this incredibly bloody 1862 battle, in which A. P. Hill led a surprise Confederate counter-attack, McClellan was relieved of command for the second time.
ANSWER: Battle of Antietam [or Battle of Sharpsburg]

20. For 10 points each, answer the following about American Chicano literature.
[10] The term "Chicano literature" refers to works written by people who are immigrants from, or descended from inhabitants of, this Spanish-speaking country.
ANSWER: Mexico [or Mexican-Americans]
[10] A boy named Tony grows up under the influence of this wise older woman in the most famous novel of Chicano author Rudolfo Anaya, the title of which asks her to "Bless Me."
ANSWER: Ultima [or Bless Me, Ultima]
[10] A series of vignettes narrated by Esperanza Cordero and set in Chicago make up this novel by Chicana author Sandra Cisneros.
ANSWER: The House on Mango Street

21. Greek fishermen from the Dodecanese introduced boats running on charcoal-fueled steam engines to one of these geological features, known as "Mweru." For 10 points each:
[10] Identify this freshwater system, which includes bodies named Albert, Edward, and Turkana.
ANSWER: African Great Lakes [ot answers indicating that these are Great Lakes in Africa; or Nchi za Maziwa Makuu; prompt on Great Lakes]
[10] The largest of the African Great Lakes, and the second largest freshwater lake in the world, is this source of the White Nile, which John Speke named after a British queen.
ANSWER: Lake Victoria [or Nam Lolwe; or Nalubaale; or Victoria Nyanza]
[10] The third largest African Great Lake borders, and shares its name with, this landlocked country formerly known as Nyasaland.
ANSWER: Republic of Malawi [or Chalo cha Malawi, Dziko la Malawi] 

