A.S.C.A

Middle School Tournament

2001

ROUND SEVENTEEN

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

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

1.  What is the measure of each angle in a rectangle?

90 degrees

2.  Found in the nose and external ear, this elastic connective tissue also makes up portions of joint linings and acts as a cushion against shock.  What is this tough tissue called?

Cartilage

3.  It flows from the Black Forest to the Black Sea.  Name this second longest river in Europe.

Danube River

4.  Who directed the movies Jaws, E.T., and Raiders of the Lost Ark?

Steven Spielberg
5.  At what degree Fahrenheit does water boil?

212 degrees

6.  By what collective name would you identify the group each who has a name beginning with either J, P, G, or R?

The Beatles
7.  Spell the plural possessive form of the noun man.

M-E-N-apostrophe-S

8.  He designed 51 of London’s churches when they were rebuilt after London’s Great Fire.  Who was this man who planned the rebuilding of St. Paul’s Cathedral?

Christopher Wren
9.  This lion cub became king only after he abandoned his pride thinking he had killed his father.  What name did the Disney studios give this lion king?

Simba

ROUND SEVENTEEN

10.  This French author, the son of one of Napoleon’s generals, spent 19 years exiled in Guernsey.  Name this author of Les Miserables and The Hunchback of Notre Dame.

Victor Hugo
A.S.C.A

Middle School Tournament

2001

ROUND SEVENTEEN

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

*1.  Factor completely: X cubed minus 9 X.

X times   X minus 3   times X plus 3

Bonus:  Consider the equation absolute value of the quantity X minus 2 is less than 3.

A) How many integral solutions are there?

B) What is the sum of the integral solutions?

A) 5


B) 10

2.  Damson, Green Gage, and Satsuma are all names for what kind of fruit?

Plum

Bonus:  Identify the following cloud formations:

A) Dark clouds characteristic of storms

B) Low clouds that stretch over large portions of sky, creating overcast conditions

A) Nimbus


B) Stratus
3.  What American artist painted the portrait of George Washington that appears on the one-dollar bill?

Gilbert Stuart
Bonus:  I’ll give you lines of poetry.  You tell me who wrote each set.

A) “My candle burns at both ends; / It will not last the night;”

B) “A poem should not mean / But be.”

A) Edna St. Vincent Millay


B) Archibald MacLeish
ROUND SEVENTEEN

4.  Spell the Latin root for three.

T-R-I

Bonus:  Answer these questions related to literature.

A) Who was assistant to Sherlock Holmes?

B) What penname did Charles Dodgson use?

A) Dr. Watson


B) Lewis Carroll
5.  Who composed the music for West Side Story?

Leonard Bernstein
Bonus:  Identify these musical instruments.

A) The lowest-pitched of the brass instruments

B) A small four-stringed guitar developed in Hawaii

A) Tuba


B) Ukulele

6.  The Ottawa chief who led a rebellion against the British from 1763 to 1766 was murdered in 1769.  Name this chief whose name is the same as a Michigan city whose leading industry is automobile manufacturing.

Pontiac

Bonus:  I’ll describe a submarine.  You give me its name.

A) The Confederate ship raised in the Charleston harbor in the summer of 2000

B) The first nuclear powered submarine

A) Hunley


B) Nautilus
7.  She studied art in France.  Some of her works include women, and many have children with the women.  We know her for such works as At the Opera, The Boating Party, and Baby’s First Caress.  Who is she?

Mary Cassatt

Bonus:  Answer these questions about religion.  

A) What term refers to the highest caste in Hinduism?

B) What term refers to the Jewish New Year?

A) Brahman


B) Rosh Hashhanah
8. Which Irish dramatist’s works include Saint Joan, Arms and the Man, Man and Superman, and Pygmalion?

George Bernard Shaw
ROUND SEVENTEEN

Bonus:  Answer these questions about the King Arthur legend.

A) Who was Arthur’s kinsman and enemy who caused Arthur’s downfall?

B) What name was given to Arthur’s sword?

A) Modred


B) Excalibur
9.  Of the four US states whose names begin with the letter A, which one ends in a letter different than the other three?

Arkansas

Bonus: Identify these famous African American Alabama musicians.

A) Born in Montgomery in 1919, this singer and musician was the first African American to have his own national radio and television show.

B) Originating from Tuskegee, this group’s lead singer was Lionel Richey.

A) Nathaniel “Nat King” Cole

B) The Commodores
10.  About two-fifths of an inch, this metric length is one-one-hundredth of a meter.  What is it?

Centimeter

Bonus: Answer these questions about measurements.

A) How many pecks are in one bushel?

B) How many yards are in one mile?

A) 4


B) 1,760
A.S.C.A

Middle School Tournament

2001

ROUND SEVENTEEN
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. Sirens

2. Stockholm

3. Synagogue

4. Spectrum

5. Sousa

6. Scene

7. Stowe

8. Suffix

9. Suez

10. Solomon

11. Sputnik I

12. Shogun

13. St. Augustine

14. Seward

15. Skin

16. Square Deal

17. Silicon Valley

18. Shooting star

19. Shark

20. Sodium

A.S.C.A

Middle School Tournament

2001

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

*1.  The endpoints of the diameter of a circle are 1 comma 4 and negative 5 comma 6.  What are the coordinates of the center?

Negative 2 comma 5

2.  When listing the US Presidents in chronological order, which President is preceded and succeeded by the same man?

Benjamin Harrison

3.  What English author is credited with producing the first comprehensive English dictionary?

Samuel Johnson

4.  What was the name of the infamous prisoner of war camp that was located in the state of Georgia?

Andersonville

5.  This American National Park was the subject of many of Ansel Adams’ greatest photographs.  Name this park located in California’s Sierra Nevada mountain range.

Yosemite National Park

6.  In the strictest sense, this botany term refers to the foliage of ferns, the leaves of palms, or any foliage that looks fernlike.  What is this individual leaf of a fern called?

Frond

7.  This American dramatist often writes plays that are comedies of middle class life.  Who is this Pulitzer Prize winner whose plays include Barefoot in the Park, The Odd Couple, and Lost in Yonkers?

Neil Simon
8.  What did the astronomer Clyde Tombaugh discover in 1930?  Hint:  This object’s name is also the name of a cartoon character associated with Mickey Mouse.

Pluto

9.  Everyone enjoys picnicking with family and friends.  Spell picnicking.

P-I-C-N-I-C-K-I-N-G

ROUND SEVENTEEN

10.  The French flag consists of three horizontal strips.  What color is the top strip?

Blue

END OF ROUND SEVENTEEN

Emergency toss-ups:

1.  Name the US President who, after serving two terms, ran for a third term in office in 1912.

Theodore Roosevelt

2.  What chemical gives a plant its green color and assists in changing sunlight into energy for the plant?

Chlorophyll

Emergency bonus:

Identify the founder of these organizations.

A) Salvation Army

B) Christian Science movement

A) William Booth


B) Mary Baker Eddy
ROUND SEVENTEEN WORKSHEET


S

________________________1.  Mythic sea nymph whose singing charmed sailors to leap into the sea

________________________2.  Capital of Sweden

________________________3.  Place of Jewish worship

________________________4.  An array of waves arranged according to wavelength, as in visible light

________________________5.  Composer of The Washington Post march and Stars and Stripes Forever
________________________6.  Subdivision of an act of a play

________________________7.  Author of the first best-seller in the United States, Uncle Tom’s Cabin
________________________8. One or more syllables attached to the end of a word to change its form 

                                                    and/or  its meaning

________________________9.  Canal connecting the Mediterranean Sea with the Red Sea

________________________10. King of ancient Israel (973 - 933 B.C.) who constructed the first Temple 

                                                      of Jerusalem

________________________11. World’s first artificial satellite launched in 1957

________________________12. Military leaders who were the real rulers of Japan from 1192 - 1867

________________________13. The oldest community in the US, founded in 1565

________________________14. Secretary of State who negotiated the purchase of Alaska

________________________15. Largest organ of the human body

________________________16. Name given to the domestic program of Theodore Roosevelt

________________________17. Area in California where a significant amount of high-tech research 

                                                      is conducted

________________________18. Popular name for a meteor

________________________19. Fish with skeletons of cartilage rather than bone

________________________20. Term on food labels indicating salt content

