A.S.C.A

Middle School Tournament

2000

ROUND FIFTEEN

Starred toss-ups require calculation and are allotted 10 seconds.

FIRST PERIOD: Ten Toss-Ups worth FIVE POINTS each.

1. If you add a set of numbers and divide by the number in the set, you get an average. What is the mathematical term for this average?

(arithmetic) Mean

2. Winnie-the-Pooh had his adventures in the Hundred Acre Wood. In what forest did Robin Hood have his adventures?

Sherwood Forest

3. The oboe, flute, piccolo, recorder, and clarinet are what type musical instruments?

Woodwind

4. The US Civil War officially began in 1861 with the shelling of what South Carolina fort?

Fort Sumter
5. What device measures atmospheric pressure?

Barometer

6. This mythical Greek king turned everything he touched to gold. Who was he?

Midas

7. If a musical note is neither sharp nor flat, what is it?

Natural

8. She was known as the “Angel of the Battlefield.” Who was this woman who founded the American Red Cross?

Clara Barton
9. Give the name for the metric unit of measure that equals one one/hundredth of the length of a meter?

Centimeter

10. For what European country did Christopher Columbus sail?

 Spain

A.S.C.A

Middle School Tournament

2000

ROUND FIFTEEN

SECOND PERIOD: Ten Toss-ups worth TEN POINTS each and Ten Two-Part Bonuses worth up to TWENTY POINTS each.

*1. Give the line with equation 4 x plus 7 y equals 28, what are the coordinates of the x intercept?

7 comma 0

Bonus:
 Given its equation, find the coordinates of the x intercept of each line.

A) 5 x plus 4 y equals 20

B) 6 y equals 3 x minus 12

A) 4 comma 0

B) negative one/half comma 0
2. Among his best known short stories are “The Murders in the Rue Morgue,” “The Fall of the House of Usher,” and “The Telltale Heart.” Name this American story writer, critic, and poet.

Edgar Allan Poe
Bonus: Identify the author who created each of these literary characters.

A) Black Beauty

B) Miss Havisham

A) Anna Sewell

B) Charles Dickens
3. Fuji, Gala, Rome, Winesap are all varieties of fruit. Which fruit is it?

Apple

Bonus: With what country is each of the following associated?

A) Zululand

B) Darling Mountain Range

A) South Africa

B) Australia
4. President Franklin Roosevelt first coined this name in 1941. Identify this international organization established immediately after World War II as a means of maintaining international peace.

United Nations

Bonus: What is the first name of each of the following famous men whose last name is Johnson?

A) He followed John F. Kennedy as President.

B) He pioneered dictionary writing with his Dictionary of the English Language.

A) Lyndon

B) Samuel
ROUND FIFTEEN

5. This infectious agent is composed mainly of nucleic acid within a protein coat that is so small it can only be seen with an electron microscope. What are these agents which cause measles, mumps, yellow fever, polio, and influenza?

Virus

Bonus: What do you know about chemistry?

A) In chemical experiments, what kind of paper is used to tell whether a solution is an acid or a base?

B) What is an atom that has either lost or gained one or more electrons, so that it has an electrical charge?

A) Litmus

B) Ion
6. Name the US Vice President under Thomas Jefferson who mortally wounded Alexander Hamilton in a duel.

Aaron Burr

Bonus: Answer these questions about when the US Presidential elections are held.

A) On what day of the week is the election held?

B) During what month is the election held?

A) Tuesday

B) November
7. Which literary form is a short tale in prose or poetry that emphasizes a moral and usually has animals as the main characters?

Fable

Bonus: Finish exactly the given line of poetry.

A) “I shot an arrow into the air/ It fell to earth . . .”

B) “How do I love thee?/ Let me count. . .”

A) I know not where

B) the ways
8. What is the error in the following sentence called? I needed to carefully and slowly move the plant.

Split infinitive

Bonus: I’ll give you the name of a Roman god from mythology. You give its Greek equivalent.

A) Dionysus

B) Apollo

A) Bacchus

B) Apollo (yes, they are the same!)

ROUND FIFTEEN

9. She overcame many handicaps to become a lecturer and scholar. Name this Tuscumbia native who was blind and deaf from the age of two.

Helen Keller
Bonus: Identify these political leaders who left their position under pressure.

A) Vice President who attacked opponents of US involvement in the Vietnam War by calling them “nattering nabobs of negativism” and resigned because of income tax evasion in 1973

B) Former minister from Cullman County who served as Alabama’s governor

A) Spiro Agnew

B) Guy Hunt
10. What is the scientific name of a stream that feeds a larger stream, river, or lake?

Tributary

Bonus: Name these famous homes.

A) Home of William Randolph Hearst

B) Home of Andrew Jackson

A) San Simeon

B) The Hermitage
A.S.C.A

Middle School Tournament

2000

ROUND FIFTEEN
THIRD PERIOD: One Twenty-Question Worksheet with each correct answer worth FIVE POINTS each.

Hand out two copies of the worksheet to each team. Remind each team that they may turn in only one copy of the worksheet and that each copy should have the school name printed neatly on the back of the sheet. Each team will have TWO MINUTES to complete their worksheet. The timer will warn each team when one minute remains and every fifteen seconds thereafter.

ANSWERS:

1. Scott (Sir Walter)

2. Spears (Brittany)

3. Sudan

4. Shem

5. Sphinx

6. Stein (Gertrude)

7. Shultz (Charles)

8. Sherman (William)

9. Scopes (John)

10. Sinclair (Upton)

11. St. Louis

12. Slope

13. Satyr

14. Swift (Jonathan)

15. Sn

16. Shepard (Alan)

17. Selznick (David)

18. Sendak (Maurice)

19. Seurat (Georgies)

20. Sibelius (Jean)

A.S.C.A

Middle School Tournament

2000

ROUND FIFTEEN
PERIOD FOUR: Ten Toss-Up Questions worth FIFTEEN POINTS each.

*1. If x varies inversely as y and x is 4 when y is 9, what is x when y is 4.5?

8

2. In classical Greek drama, what is the term for the group of dancers and singers who comment on the action of the play?

Chorus

3. She won the 1979 Nobel Prize for Peace. Who was this revered Roman Catholic missionary to India who founded the Missionaries of Charity, which now operates schools, hospitals, orphanages, and food centers in more than 25 countries?

Mother Teresa

4. What was the final military operation of the American Revolution, the one in which Cornwallis surrendered to Washington?

Yorktown

5. M. H. Klapruth discovered this radioactive metallic element in oxide form in 1789. Name this element whose rare 235 isotope is the only naturally occurring fission fuel for nuclear energy.

Uranium

6. I’ll give you a list of characters. You tell me in which Shakespearean play they appear.

Brutus, Octavius, Cassius, Calpurnia, and Portia

Julius Caesar

7. Unlike other military academies, this school gains its candidates from national competition rather than through appointments by political candidates. Name this federal educational institution which is located at New London, Connecticut.

US Coast Guard Academy

ROUND FIFTEEN

8. This river, the longest river on the European continent, empties into the Caspian Sea. Name this river which has played a critical part in the life of the Russian people.

Volga

9. Which layer of the atmosphere contains ozone and absorbs much of the sun’s ultra-violent radiation and thereby protects life on earth?

Ionosphere

10. Which noted author created the literary character Bilbo Baggins?

J. R. R. Tolkien
END OF ROUND FIFTEEN

Emergency toss-ups:

1. I’ll give you a literary definition. You give me the term. The reasons for action on the part of a character or characters in a play

Motivation

2. Consisting chiefly of iron and nickel, this is the central part of the earth. What is this hot, dense center of the earth called?

Core

Emergency bonus:

Answer the following questions about sports:

A) Who was the only White Sox baseball player banned in the 1919 “Black Sox” scandal?

B) From what country did the first gymnast to record a perfect “10” in the Olympics come?

A) “Shoeless” Joe Jackson

 B) Romania
 ROUND FIFTEEN WORKSHEET

S

​​​​____________________1. Author of Ivanhoe
____________________2. Artist who sings "Sometimes" and "You Drive Me Crazy"

____________________3. Country whose capital is Khartoum

____________________4. In The Bible, the son of Noah and father of Elam

____________________5. In mythology, the monster who killed those who could not answer

 her riddle

____________________6. Author of The Autobiography of Alice B. Toklas
____________________7. Creator of Snoopy, Lucy, and Charlie Brown

____________________8. Civil War general who burned Atlanta

____________________9. Tennessee teacher tried for teaching evolution

____________________10. Author of The Jungle
____________________11. Second largest city in Missouri

____________________12. In mathematics, a quantity commonly described as rise over run

____________________13. In Greek mythology, a creature that was part human with a horse's

 tail and ears and a goat's horns and legs

____________________14. Author of "A Modest Proposal"

____________________15. Chemical symbol of the element tin

____________________16. First American launched into space

____________________17. Producer of Gone With the Wind and The Third Man
____________________18. Author of Where the Wild Things Are
____________________19. French artist who painted of Sunday Afternoon on the Island of

 La Grande Jatte

____________________20. Finnish composer of Finlandia
