A.S.C.A

Middle School Tournament

2001

ROUND TWO

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

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

*1. Forty-five is 20 percent of what number?

225

2. The Hale Telescope, once the largest in the world with a mirror 200 inches across, is located in California at what observatory?

Mount Palomar

3. Eighteen years and over 7,000 shows later, what Andrew Lloyd Weber musical was the longest running musical on Broadway?

CATS

4. If a poet writes “clouds chased each other across the face of the moon,” what type of figure of speech is she using?

Personification

5. What country borders Denmark on the south?

Germany

6. What is the term for a series of uncontrollable intakes of air caused by sudden spasms of the diaphragm?

Hiccups

7. In what athletic conference would you find the following schools: Kansas, Oklahoma, Missouri?

Big Twelve

8. What fictional physician is known for talking to animals?

Dr. Dolittle

9. It was a network of havens for escaped slaves who were traveling to freedom in northern states or Canada. What was it called?

Underground railroad

10. Excluding Canada and Mexico, what country lies closest to the United States?

Russia

A.S.C.A

Middle School Tournament

2001

ROUND TWO

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

*1. What is the geometric mean of 4 and 9?

6

Bonus: A right triangle has hypotenuse whose measure is 25 and one leg with measure of 24.

A) Find the measure of the other leg.

B) Find the area.

A) 7

B) 84 (square units)

2. No one wants food poisoning. What specific type of food poison can be caused by eating undercooked poultry?

Salmonella

Bonus: What do you know about plants?

A) What is the name of the protective outer layer of trees?

B) Which tissue carries sugary sap around the plant?

A) Bark

B) Phloem
3. In 1967 this singer was on the first Rolling Stone cover. Who was this Beatle?

John Lennon
Bonus: Four can be a quartet or not. I’ll give you the individual names. You give me the group.

A) Po, Tinky-Winky, Dipsy, La-La

B) George, John, Ringo, Paul

A) Teletubbies

B) (The) Beatles
4. If an author writes that the teacher is “deaf as a post,” what figure of speech is she using?

Simile

Bonus: Spell each of these commonly misspelled words.

A) Mediterranean

B) Personnel

A) M-E-D-I-T-E-R-R-A-N-E-A-N

B) P-E-R-S-O-N-N-E-L
ROUND TWO

5. According to the US Constitution, how old must a person be in order to become the US President?

35

Bonus: Alabama’s state bird is the yellowhammer. What are its state flower and its state tree?

A) Camellia

B) Southern pine
6. In Greek mythology, what was the home of Ulysses and Penelope in Homer’s Ulysses?

Ithaca

Bonus: In Norse mythology

A) Who was the god of thunder?

B) The souls of heroes killed in battle go to what place?

A) Thor

B) Valhalla

7. There are three colors classified as primary. Two are red and blue. What is the third?

Yellow

Bonus: I’ll give you a clue that sets these American artists apart. You name them.

A) This female artist didn’t begin painting until she was in her seventies.

B) This male used drip painting technique to create what he called his “action paintings.”

A) Grandma Moses (Anna Mary Robertson Moses)

B) Jackson Pollock
8. In Roman myths, this is a minor god that lived in fields and woods. He looked like a man with the pointed ears, small horn, tail and legs of a goat. What is this mythological creature whose name sounds like the name given to a deer less than a year old?

Faun

Bonus: Answer these science questions about the human body.

A)What is the name for pigment that colors skin?

B) What is the substance that the body overproduces in an allergic reaction to pollen?

A) Melanin

B) Histamine
9. What is the composition error called that produces a report copied directly out of an encyclopedia or off the Internet?

Plagiarism

ROUND TWO
Bonus: I’ll name a literary work. You tell me in which state it’s set.

A) The Last of the Mohicans

B) As I Lay Dying

A) New York

B) Mississippi
10. Ratified in 1781, this was the initial means by which the 13 former British colonies created a form of national government. It established a unicameral legislature. What is this document that superseded by the US Constitution?

Articles of Confederation

Bonus: In what Alabama cities would you be if you were visiting these sites?

A) Ivy Green

B) USS Alabama

A) Tuscumbia

B) Mobile
A.S.C.A

Middle School Tournament

2001

ROUND TWO
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. Octagon

2. O’Keeffe

3. Origin

4. Oakley

5. Obituary

6. Ontario

7. O’Neill

8. Orr

9. Ocean

10. Obtuse

11. Ozone

12. Orwell

13. Orioles

14. Onion

15. Obelisk

16. Owens

17. Oslo

18. Ostrich

19. Oxford

20. Ohm

A.S.C.A

Middle School Tournament

2001

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

*1. When canning tomatoes Bob uses 3 ½ pounds of fresh tomatoes to can one quart. If Bob has 49 pounds of tomatoes, how many quarts will be can?

14

2. This 16th century scholar produced the first workable model of the sun and planets that had the sun at the center. Who was this Polish astronomer?

Nicholas Copernicus

3. In what Central American country will you find Americans known as Zonians?

Panama

4. Which author created the tree-swinging character Tarzan?

Edgar Rice Burroughs
5. He was known as the “Scourge of God.” Name this leader of the Huns.

Attila

6. Once called the Sandwich Islands, this island group has another name today. What are they currently called?

Hawaiian Islands

7. Consider the sentence: The old man, tired and surly, waited for the return of his children. What part of speech is the word surly?

Adjective

8. What Verdi opera did Tim Rice and Elton John make into a 2000 musical?

Aida

9. What gas is needed for photosynthesis to occur?

Carbon dioxide

10. Walt Whitman wrote the poem “O Captain! My Captain!” about the death of what famous American?

Abraham Lincoln
END OF ROUND TWO

Emergency toss-ups:

1. Who was the supreme deity of the Greeks?

Zeus

2. Located in England, their purpose may have been religious or astronomical or both. What is the name of the ancient circles of large upright stones believed to date from about 1800 to 1400 BC?

Stonehenge

Emergency bonus:

Identify the author of these novels about girls.

A) Little Women

B) Alice’s Adventures in Wonderland

A) Louisa Mae Alcott

B) Lewis Carroll (accept Charles Dodgson)

ROUND TWO WORKSHEET

O

________________________1. A plane figure that is shaped like a stop sign

________________________2. Painter of Black Iris and Black Flower and Blue Larkspur
________________________3. Name given to the intersection of the x, y-axes of the coordinate plane

________________________4. American markswoman and star attraction of Buffalo Bill’s Wild West Show

________________________5. A notice of death, often with a brief account of the person’s life

________________________6. Most populous and third largest province in Canada

________________________7. Author of The Iceman Cometh and Long Day’s Journey into the Night
________________________8. Canadian hockey player, first defenseman to score 100 points in a season

________________________9. Interconnected mass of water covering about 71% of the surface of the earth

________________________10. An angle whose measure is less than 180 degrees and greater than 90 degrees

________________________11. Form of oxygen with pungent odor produced by electricity

________________________12. Author of 1984
________________________13. Nickname of the Baltimore major league baseball team

________________________14. Common varieties include yellow, white, red, Bermuda, and Vidalia

________________________15. Any three dimensional figure shaped like the Washington Monument

________________________16. Alabamian who won 4 gold medals in track and field in 1936 Olympics

________________________17. Capital of Norway

________________________18. Large flightless bird of Africa and Southwest Asia

________________________19. Kind of shoe laced over the instep or an English university

________________________20. Unit of electrical resistance

