

BOWL ROUND 5

First Quarter

1. As a child, this man spoke the South Carolina creole language Gullah. In 1991, this man was at the center of widely viewed Congressional hearings over his alleged use of a can of Coca-Cola to sexually harass Anita Hill. He has since been accused of rarely speaking and visibly falling asleep during oral arguments. For 10 points, name this conservative Supreme Court Justice.

ANSWER: Clarence **Thomas**

2. This character is portrayed in the 2008 conservative satire film *An American Carol* by Kelsey Grammer. Kirk Douglas portrayed him in *Is Paris Burning?*, and his "last days" were the subject of a 1986 TV movie in which his most notable portrayer reprised this role. For 10 points, name this commander of the Third Army who was played in a 1970 biopic by George C. Scott.

ANSWER: George Smith **Patton**

3. An opera from this country is about a peasant who averts an invasion by leading the Polish army into a forest. This country's nationalist group "The Mighty Handful" composed *Pictures at an Exhibition* and *Flight of the Bumblebee*. For 10 points, name this home country of Modest Mussorgky (**pr. moo-SORG-skee**) and Rimsky-Korsakov (**pr. RIM-skee-CORE-suh-koff**).

ANSWER: **Russia**

4. Charles Redheffer's exhibition of one of these devices was undone by a precocious child who noticed the wearing of gear teeth. John Gamgee's attempt to create a device of this kind called the Zeromotor failed because of the energy needed to cool ammonia. For 10 points, name these pseudoscientific devices which were proved impossible by the Second Law of Thermodynamics.

ANSWER: **perpetual motion** machines

5. This event was a planned stunt orchestrated by George Rappelyea and other local business leaders, who correctly predicted that celebrities such as H.L. Mencken, William Jennings Bryan, and Clarence Darrow would flock to Dayton, Tennessee and bring tourist dollars with them. For 10 points, name this 1925 proceeding over the charge of "teaching evolution."

ANSWER: **Scopes** trial [or **monkey** trial]

6. The *William* was scuttled by a storm before being subject to this event, which instead targeted the *Eleanor*, *Beaver*, and *Dartmouth*. It began on the saying of the code phrase "This meeting can do nothing further to save the country" by Samuel Adams. For 10 points, name this 1773 incident in which the Sons of Liberty dressed as Mohawks and destroyed British goods.

ANSWER: **Boston Tea Party**

7. The introduction of copper plating caused incidents of this kind named for Spithead and Nore. Fletcher Christian led another event of this kind, which caused a new population to settle on Pitcairn Island and opposed William Bligh. For 10 points, name these events in British history in which the crew of a ship rebelled against the captain, as on the *HMS Bounty*.

ANSWER: mutiny

8. This position was first held by a man named St. Augustine who is not to be confused with the one who wrote *The City of God*. This position is currently held by Justin Welby, who succeeded Rowan Williams. For 10 points, name this religious position at the head of the Anglican Church, which is named for the city that was the destination of Chaucer's pilgrims.

ANSWER: Archbishop of Canterbury

9. This man worked under the non-painter Diego Velázquez, who dispatched him from Cuba. This man's forces were nearly routed in La Noche Triste (**pr. NOH-chay TREES-tay**), and he was aided by the traitor La Malinche (**pr. mah-LEEN-chay**). For 10 points, name this conqueror of Tenochtitlan (**pr. tay-NOK-teet-lon**) who defeated Montezuma to claim Mexico for Spain.

ANSWER: Hernán Cortés

10. This military leader was declared a martyr by Pope Callixtus III, a generation after this saint's capture at Compiègne (**pr. cahmp-YEN-yuh**). Pierre Cauchon (**pr. COO-shun**) led the court which condemned her to be burned at the stake in 1431 following her relief of the siege of Orléans (**pr. OH-lee-ahn**). For 10 points, name this teenage French patriot of the Hundred Years War.

ANSWER: Joan of Arc [or Jeanne d'Arc; prompt on partial answer]

NHBB C 2014-2015
Bowl Round 5
Second Quarter

1. Biologist George Gaylord Simpson was a vehement opponent of this theory. Frank Taylor first proposed this theory in 1908, based on observing similarities in distant mountain ranges. This theory was picked up in 1912 by Alfred Wegener, who popularized it. For 10 points, identify this theory, ancestral to plate tectonics, which states that large land masses move over time.

ANSWER: **continental drift** [prompt on **plate tectonics** until it is read]

BONUS: Wegener proposed that the continents could be fit together to form an "Urkontinent," a prehistoric land mass now known by what Greek-derived name?

ANSWER: **Pangaea**

2. The planned city of Fatehpur Sikri (**pr. FAH-tay-poor SEE-kree**) was built as a capital in what is now this country. Several ancient empires in this present-day country were ruled from Pataliputra (**pr. puh-TAH-lee-POO-truh**). Edwin Lutyens designed this country's current capital across the Jammu River from the Red Fort. For 10 points, name this country governed from New Delhi.

ANSWER: **India** [Republic of **India**] [or **Bharat**]

BONUS: Another planned city, Le Corbusier's (**pr. core-BOO-see-eyz**) city of Chandigarh (**pr. CHAHN-dee-gar**), is the capital of what "five-river" region of north India, the center of Sikhism?

ANSWER: **Punjab**

3. In protest of this war, the "Spot Resolutions" were introduced by then-Congressman Abraham Lincoln. Another opponent of this war spent a night in jail after refusing to pay a poll tax that went to fund it. This war was stridently opposed by Henry David Thoreau and other transcendentalists as an extension of the slave power. For 10 points, name this war in which the battles of Veracruz, Cerro Gordo, and Chapultepec were fought against Santa Anna.

ANSWER: **Mexican-American War**

BONUS: Which intercepted communication helped trigger American entry into World War I after it suggested that Mexico could recover territory lost in the Mexican American War?

ANSWER: **Zimmerman** Note or Telegram (or reluctantly accept Zimmerman Telegraph)

4. This team's best defensive player of the 1970s missed the entire 1979 season in favor of professional boxing. This team, which employed Ed "Too Tall" Jones, defeated the Dolphins and Broncos to win two 1970s Super Bowls, and lost two more appearances, both to the Steelers. For 10 points, name this team of quarterback Roger Staubach and coach Tom Landry.

ANSWER: **Dallas** Cowboys [or **Cowboys**]

BONUS: Who was the quarterback for all three of the Cowboys 1990s Super Bowl wins?

ANSWER: Troy **Aikman**

5. This man won his first senate race over Robert La Follete Jr. He was challenged by Army counsel Joseph Welch during hearings where Roy Cohn assisted him. In a speech to the Republican Women's Club of Wheeling, West Virginia, he presented a list of names. For 10 points, name this Wisconsin Senator who instigated the early 1950s "Red Scare" in his hunt for Communists.

ANSWER: Joseph **McCarthy**

BONUS: McCarthy originally was looking for Communists in what federal agency, which was led at the time by Dean Acheson?

ANSWER: Department of **State** [or **State** Department]

6. The man who won the 1970 election for this office was opposed in a coup known as the "Tanquetazo" (**pr. ton-kay-TOT-zoh**) and finally overthrown after nationalizing the copper industry, with the approval of Henry Kissinger and Richard Nixon. For 10 points, identify this office which Salvador Allende (**pr. eye-EN-day**) lost in a military coup led by Augusto Pinochet (**pr. pee-noh-CHAY**).

ANSWER: **President of Chile**

BONUS: Which other South American political office did Dilma Rousseff win reelection to in 2014?

ANSWER: **President of Brazil**

7. This religion opposed the Nestorian heresy at the Council of Ephesus (**pr. EFF-uh-sis**) and advanced the doctrine of "hypostasis" (**pr. high-PAH-stuh-sis**) at the Council of Chalcedon. Earlier, this religion challenged the Arian movement at the Council of Nicaea (**pr. nigh-SEE-uh**). For 10 points, name this religion whose early ecumenical councils met under the supervision of the Pope.

ANSWER: **Christianity** [or Roman **Catholicism**; or Eastern **Orthodoxy**]

BONUS: What early Christian martyr is usually said to have been killed for refusing to submit to Emperor Claudius II on February 14 of the year 269?

ANSWER: Saint **Valentine**

8. This goddess, who was born from the left eye of Izanagi (**pr. ee-zuh-NAH-gee**), is worshipped at a "grand shrine" that is torn down and rebuilt every twenty years. She is believed to be the ancestor of the "tenno," who sits on the Chrysanthemum Throne. For 10 points, name this sun goddess, the sister of Susanowo, and the patroness of the Imperial house of Japan.

ANSWER: **Amaterasu**

BONUS: What Japanese emperor formally renounced his divine status in the "Jewel Voice Broadcast" of 1945?

ANSWER: **Hirohito** [or **Showa**]

NHBB C 2014-2015
Bowl Round 5
Third Quarter

VICTORIAN SOCIETY

In England during the time of Queen Victoria, who or what was the...

1. Author of *A Christmas Carol* and *Great Expectations* who complained about social conditions?

ANSWER: Charles **Dickens**

2. Long-term economic phenomenon in which mechanized factories became the dominant sector of the economy?

ANSWER: **Industrial Revolution**

3. Serial killer who targeted prostitutes in London in 1888?

ANSWER: **Jack the Ripper**

4. Major British possession in Asia, which Victoria was declared Empress of?

ANSWER: **India**

5. City that was the world's most populous throughout Victoria's reign?

ANSWER: **London**

6. Conservative Party leader whom Victoria favored over his rival Gladstone?

ANSWER: Benjamin **Disraeli**

7. Playwright and author of *The Picture of Dorian Grey* who was sentenced to jail for his sexuality?

ANSWER: Oscar **Wilde**

8. Famous Crimean War era poem written by Tennyson about a disastrous cavalry mission?

ANSWER: "The **Charge of the Light Brigade**?"

AMERICAN COLONIES

What present-day state of the United States was founded...

1. Under the name "New Netherland" by Dutch settlers?

ANSWER: **New York**

2. When Lord Baltimore wished to establish a colony tolerating Catholics?

ANSWER: **Maryland**

3. As a Spanish colony surrounding the fort at St. Augustine?

ANSWER: **Florida**

4. As a debtors' haven by James Oglethorpe?

ANSWER: **Georgia**

5. When the Jamestown settlement was defended by John Smith?

ANSWER: **Virginia**

6. After Roger Williams established religious toleration?

ANSWER: **Rhode Island**

7. By Ethan Allen's "Green Mountain Boys" revolt?

ANSWER: **Vermont**

8. By the followers of dissident Puritan Thomas Hooker?

ANSWER: **Connecticut**

THE SPANISH ARMADA

The Spanish Armada was...

1. Sent off in what historic year?

ANSWER: **1588**

2. Attempting to return England to what religion?

ANSWER: Roman **Catholicism**

3. Sent against what Queen of England?

ANSWER: **Elizabeth I** [prompt on **Elizabeth**]

4. Funded in part by Spanish conquests over what Native Americans of the Andes Mountains?

ANSWER: **Inca(n)(s)**

5. Initially combatted by what commander of the *Golden Hind*?

ANSWER: Francis **Drake**

6. Shattered near the Munster and Connacht (**pr. cuh-NOKT**) areas of what island when it was blown off course on its return?

ANSWER: **Ireland**

7. Organized by what Spanish king?

ANSWER: **Philip II** [prompt on **Philip**]

8. Unsuccessfully commanded by what Spanish military officer?

ANSWER: Duke of **Medina Sidonia** [or Don Alonso Pérez de **Guzmán** y de Zúñiga-Sotomayor]

NHBB C 2014-2015
Bowl Round 5
Fourth Quarter

1. **This company made the "Kingsbury Commitment" in 1913, agreeing to sell off its stake in Western Union. In 1984, this company again was brought up on (+) antitrust charges, resulting in its fracturing into seven "Baby (*) Bells."** For 10 points, name this company which formerly held a monopoly on U.S. telephone service and now is the second-largest wireless carrier.

ANSWER: AT&T Corporation [or American Telephone and Telegraph]

2. **Fossils of this species were first found in the Engis Caves of Belgium, though they get their name from subsequent finds on the outskirts of Dusseldorf in a namesake (+) valley. This species was once believed to have been rendered extinct by bands of rock-throwing predators, though it is now known from DNA markers that they (*) interbred with the ancestors of modern humans.** For 10 points, name this large-skulled hominid which survived in Europe until 40,000 BC.

ANSWER: Neanderthals

3. **This man was originally supposed to be the candidate of the Union Party in the 1936 Presidential election. After his death, his brother (+) Earl served three more terms on his platform. This politician proposed confiscating fortunes beyond a million dollars as part of his "Share the Wealth" plan, which he promoted with the slogan (*) "Every Man a King."** For 10 points, name this "Kingfish" who was assassinated by Carl Weiss in 1935, ending his iron-fisted rule over Louisiana.

ANSWER: Huey Long

4. **The Central Asian conquerors known as the Hephthalites are also called the "white" version of these people, who may also be identical to the Chinese (+) Xiongnu (pr. shong-NOO). These people advanced into Western Europe shortly after the death of Bleda, and in 452, Pope Leo I negotiated a retreat of their forces from Rome. (*)** For 10 points, name these conquerors who briefly dominated Eastern Europe under the leadership of Attila.

ANSWER: Huns

5. **Tony Pastor and E.F. Albee were major producers of this form of entertainment. Ethnic versions of this entertainment genre included the Jewish "Borscht Belt" and the black "Chitlin (+) Circuit." This genre strictly prohibited anything offensive to "family" sensibilities and originally played many of the theaters that were later converted to showing movies. (*)** For 10 points, identify this most popular form of entertainment in pre-1920 America, consisting of a series of stage acts.

ANSWER: Vaudeville

6. **During this larger operation, soldiers were executed at Chenogne (pr. chay-NON) in revenge for the earlier Malmedy (pr. mahl-may-DEE) Massacre. Anthony McAuliffe issued the singular reply (+) "Nuts!" to a surrender demand during this operation, which was named for the (*) shape created in a map of troop lines in the Ardennes forest.** For 10 points, name this late 1944 World War II initiative, the final major German offensive of the war.

ANSWER: Battle of the **Bulge**

7. **This organization set up a front called the Fairfield Foundation, through which it promoted what Nelson Rockefeller dubbed "free enterprise painting." In response to Harry Truman's derision of modern art in 1947, this organization attempted to (+) finance movements such as abstract expressionism in order to promote American cultural vitality against the stagnant (*) socialist realism of the USSR.** For 10 points, name this external spy agency of the United States.

ANSWER: **CIA** [or **Central Intelligence Agency**]

8. **Elbert Hubbard's inspirational story *A Message to Garcia* is set during this war. Mark Twain became a leader of the Anti-Imperialist League, which opposed this war. During this war, Frederic (+) Remington worked as a photographer for William Randolph (*) Hearst, who promised "I'll furnish the war" through his "yellow journalism" outlet, the *New York Journal*.** For 10 points, name this war in which Cuba achieved independence and the U.S. annexed Puerto Rico.

ANSWER: **Spanish-American War**

NHBB C 2014-201

Bowl Round 5

Tiebreakers/extras **ONLY USE IF A BACKUP OR TIEBREAK IS NEEDED!**

A major terrorist group in this country absorbed the Socialist Patients' Collective, a group which believes that people with illnesses were the oppressed class in capitalist societies, and launched a 1977 campaign known as its "autumn." This home of the (+) Red Army Faction was also where members of (*) Black September targeted athletes in 1972. For 10 points, name this country where terrorist incidents included the attack on Israelis at the Munich Olympics.

ANSWER: West **Germany**

BONUS: The "July Theses" defined the Communist regime of what Eastern European country, whose Ploiești (pr. ploy-ESH-tuh) oil fields were targeted by Operation Tidal Wave?

ANSWER: **Romania**