2013 INTERNATIONAL HISTORY BOWL

ROUND ONE

First Quarter

All starters (10 total), must buzz to answer, 10 points each

1. This body of water is home to an island where feudalism was still practiced into the 20th century, that island is Sark. Gertrude Ederle swam across this body of water, the invasion fleet of Operation Overlord sailed across it, and William the Conqueror did too, though in the other direction. For ten points, name this body of water to the north of France
ANSWER: English Channel or La Manche
2. This continent was said to be inhabited by Prester John, an obscure Christian preacher. Mungo Park explored this continent’s west, and Henry Stanley and David Livingstone met on this continent. For ten points, name this continent, which some have speculated may have been sailed around by the Phoenicians.

ANSWER: Africa
3. This world leader was once mocked for a publicity stunt where he went scuba diving though he is an expert at judo. During the Cold War he was stationed in Dresden for the KGB, and he consolidated his grip on power by having Dmitry Medvedev as his prime minister. For ten points, name this Russian president, then prime minister. Then president again.
ANSWER: Vladimir Putin

4. This action went by the codename Operation Neptune Spear and was made possible through the work of a unnamed female intelligence operative. A helicopter crashed during this operation, but all the Americans involved in it survived it. The same could not be said for its target. For ten points, name this action that took place in Abbottabad, Pakistan in spring 2011.
ANSWER: Killing Osama Bin-Laden (or raid on bin-Laden or equivalent answers)
5. This group of people who were famous for their tomb paintings prospered in modern-day Tuscany from the 10th through 6th centuries BC. They spoke a non Indo European language and provided several kings of Rome, though the Romans eventually overran them. For ten points, name this mysterious people of ancient Italy.
ANSWER: Etruscans
6. A fossil known as Homo florensiensis, named after an island in this country, was found in 2003. Aceh was the part of this country hit hardest by the 2004 tsunami, and its current president has the great name of Susilo Bambang Yudhoyono. For ten points, name this nation that saw bombings on its island of Bali in 2002 and 2005.

ANSWER: Indonesia
7. This nation has recently seen tons of goat cheese burn for days in a tunnel near its northern city of Narvik. This country’s oil deposits have made it the wealthiest nation in Scandinavia, and it saw a massacre on the island of Utoya commited by Anders Breivik. For ten points, name this country with capital at Oslo.
ANSWER: Norway
8. This man led the expedition of the thousand after he had fought in the Uruguayan independence movement. His followers were known as redshirts and after success in Sicily, he crossed onto mainland Italy. For ten points, name this military leader in the movement to unite Italy.

ANSWER: Giuseppe Garibaldi
9. A Chinese type of this animal, the baidu, is sadly believed to have recently gone extinct. Allegedly, the Iranian navy maintains a group of these animals which have been trained to attack American boats in the event of war. For ten points, name these mammals whose numbers have declined after getting caught in tuna fishing nets.
ANSWER: Dolphins
10. One painting by this man depicts the Roman consul Brutus receiving the bodies of his sons. Another shows the death of Socrates, while a third is called The Oath of the Horatii. For ten points, name this French painter who also depicted Marat having been killed in his bathtub by Charlotte Corday.
ANSWER: Jacques Louis David
Second Quarter

 Starter worth 10 followed by bonus worth 10 (8 total)

1. This country was the site of the 1808 Rum Rebellion, and the “stolen generations” referred to some of this country’s native people. During World War I, troops from this country and New Zealand comprised the ANZACs. For ten points, what is this country, the home of the Aborigine people, as well as cities such as Sydney and Canberra?

ANSWER:
Australia

BONUS: Which Australian city, the country’s second-largest after Sydney and capital of Victoria, was founded in 1835 by John Batman?
ANSWER:
Melbourne

2. This state’s first military governor was Andrew Jackson, who had previously fought in the Seminole Wars here. It is home to Cape Canaveral, which is home to the Kennedy Space Center. For ten points, what is this Southern U.S. state that is also home to Walt Disney World, which is located near its city of Orlando?

ANSWER:
Florida
BONUS: Florida’s state flag includes the diagonal “cross”of which saint that is also found on the flag of
Scotland?

ANSWER:
cross of St. Andrew OR saltire

3. This event’s female equivalent was first held in China in 1991, and its winner received the Jules Rimet trophy until 1970. The “Hand of God” was a goal scored by Diego Maradona during this event, and Brazil has won it five times. For ten points, what is this FIFA sporting event in which various countries play football against each other?

ANSWER:
FIFA World Cup

BONUS: Name the host country that was selected to host either the 2018 or 2022 editions of the FIFA
World Cup.

ANSWER:
2018 is Russia; 2022 is Qatar
4. This action is called talaq in Islamic law, and it wasn’t legalized in Spain until 1981. Pope Clement VII’s refusal to grant Henry VIII an annulment led to the creation of the Anglican Church, which allowed Henry to do this. For ten points, what is this action, which Prince Charles and Princess Diana took in the 1990’s?

ANSWER:
Divorce

BONUS: Which predominately Catholic European island nation legalized divorce via constitutional amendment in 1996 during the term of John Bruton?
ANSWER:
Ireland
5. This country’s ruler Reza Shah was a member of its Pahlavi Dynasty, and was the primary site of the events in the recent movie Argo. The UN brought an end to a namesake border war between this nation and Iraq. For ten points, what is this country that names a Contra Affair with the United States and has its capital at Tehran?

ANSWER:
Iran

BONUS: Which controversial president of Iran has made many threatening statements toward Israel?
ANSWER:
Mahmoud Ahmadinejad
6. This nation borders the Aouzou Strip, which belongs to Chad, and Idris was this country’s only king. Idris was overthrown by a dictator of this country who authored The Green Book. For ten points, what is this African country that was formerly led by Muammar al-Gaddafi and has its capital at Tripoli?

ANSWER:
Libya

BONUS: Until the end of the Qaddafi regime, the Libyan flag consisted of just one color. Which color?
ANSWER:
Green
7. This man’s only surrender occurred at the Battle of Fort Necessity, and the Whiskey Rebellion occurred during his presidency. Many of his troops died during a harsh winter at Valley Forge, and his vice president was John Adams. For ten points, who was this founding father, the first president of the United States?

ANSWER:
George Washington

BONUS: Washington’s estate, which has been the site of the National History Bee Championships in the USA is known by what name?
ANSWER:
Mount Vernon
8. This figure was originally nicknamed the “Leather Apron,” and a letter supposedly sent by this figure contained the kidney of one of his victims. This figure gained their nickname for a series of brutal murders of women in the Whitechapel district of London in 1888. For ten points, who was this unknown serial killer?

ANSWER:
Jack the Ripper
BONUS: Which American abstract expressionist painter was nicknamed Jack the Dripper?
ANSWER:
Jackson Pollock

Third Quarter

Eight questions, conferral allowed, one minute time limit
The trailing team has the first choice for one of the following three categories…

1. Wonders of the Ancient World

2. NATO Alphabet Soup
3. Let’s Invade Russia!
Once chosen, read the introduction, set the timer to 60 seconds, read the first question, then start the timer. At the end of the 60 seconds (or if the team goes through the complete list), the other side has 5 seconds per question (then a prompt) to pick up whatever questions were passed or missed.

After that, the process reverses, and the team in the lead entering the quarter picks first.
WONDERS OF THE ANCIENT WORLD

Which wonder…

1. …was a bronze statue of the sun god Helios and was located on a Greek island?

a. (Colossus of Rhodes)

2. …constituted a series of vaulted terraces with plants built in ancient Mesopotamia?

a. (Hanging Gardens of Babylon)

3. …was a library built in honor of a Greek god and was burnt down by Herostratus?

a. (Temple of Artemis at Ephesus)

4. …constituted structures built on the Nile’s west bank for Kings Khufu, Khafre and Menkaure?

a. (Pyramids of Giza)

5. …was a tomb for an Anatolian king built by the deceased’s sister-widow, Artemisia?

a. (Mausoleum at Halicarnassus)

6. …depicted a Greek god sitting on his throne at Olympia and was built by Phidias of Athens?

a. (Statue of Zeus)

7. …was a “pharos” standing 350 feet high and finished during the reign of Ptolemy II of Egypt?

a. (Lighthouse of Alexandria)

8. …is the only wonder in existence today?

a. (Pyramids)

NATO ALPHABET SOUP

Identify these terms that are also in the NATO phonetic alphabet.

1. The love interest of Narcissus, who is condemned to speak only repetitions of other people’s words.

a. (Echo)

2. The sport played by Jack Nicklaus, Sam Snead and Phil Mickelson.

a. (golf)

3. The country which was where Indira Gandhi was assassinated.

a. (Republic of India)

4. The hero of a love story by Shakespeare which doesn’t end well.
a. (Romeo)

5. The month in which Guy Fawkes tried to destroy the British Parliament in 1605.

a. (November)

6. The province of Canada where the Summer Olympics were held in 1976.

a. (Quebec)

7. The dance that originated in the brothels of Buenos Aires in the late 1800s.

a. (tango)

8. The form of electromagnetic radiation, the discovery of which Wilhelm Roentgen won the first Nobel Prize in Physics for.

a. (X-ray)

Let’s Invade Russia!
Answer the following about invasions of Russia
1. This leader of Nazi Germany ordered an invasion of Russia in 1941
Ans. Adolf Hitler
2. This battle was fought in late 1942 on the Volga River and saw the invading Germans defeated.

Ans. Stalingrad
3. This massive work by Tolstoy depicts the French invasion of Russia

Ans. War and Peace
4. This port city of Western Russia endured a nearly 3 year long siege in World War II.
Ans. Leningrad or St. Petersburg
5. This war saw Russia invaded by Germany after Russia lost the Battle of Tannenberg.

Ans. World War I
6. This Battle was fought outside Moscow in 1812. The French won it.

Ans. Borodino
7. This war saw Sweden invade Russia under Charles XII, who lost the Battle of Poltava

Ans. Great Northern War
 8. This Mongol conqueror with the birth name “Temujin” invaded much of modern day Russia
 Ans. Genghis Khan
Fourth Quarter

8 starters, must buzz to answer, point value varies

1. This structure was funded by Bank of America, and its chief designer was Joseph Strauss. Alcatraz Island is part of its namesake (+) recreation area, and over 1,500 people have committed suicide by jumping off of it. What is this Wonder of the Modern World, an iconic (*) bridge located in, for ten points, San Francisco?

ANSWER:
The Golden Gate Bridge
2. This country, along with Greece, counts Prince Philip of England as its prince, and in 1953, it granted home rule to (+) Greenland. This nation fought Prussia over the territory of Schlesweig-Holstein, and it contains the Faeroe Islands as well as the (*) Jutland Peninsula. For ten points, what is this European nation that has its capital at Copenhagen?

ANSWER:
Denmark

3. This type of event in Nigeria led to the migration of many Igbo people to Biafra, and one of these in Nazi Germany was called (+) Kristallnacht. Many of these occurred during the Russian Revolution, and an extremely brutal one occurred in Odessa. What is this type of event, a (*) Russian term which, for ten points, defines a massacre of Jewish people?

ANSWER:
Pogrom

4. This nation’s native people signed the Treaty of Waitangi in the wake of the Musket Wars with (+) Great Britain. It was discovered by Abel Tasman, and it contains the North and South Islands. Its native people are the (*) Maori, and it is located just east of Australia. For ten points, name this country, the home of the cities of Wellington and Auckland?

ANSWER:
New Zealand

5. This country was home to the Notre Chico civilization as well as one led by Tupac Amaru. Mario Vargas Llosa lost an election in this country to (+) Alberto Fujimori, and the Shining Path is a terrorist group here. What is this South American country, home to the (*) Incan site of Machu Picchu as well as, for ten points, the city of Lima?

ANSWER:
Peru

6. This object was uncovered at Fort Julien, and a namesake project seeks to create a newer version of this object in an effort to preserve near-extinct (+) languages. This object contains writing in Ancient Greek, as well as Demotic script. What is this (*) rock slab that has allowed, for ten points, a greater understanding of Egyptian hieroglyphics and is the namesake of a computer language learning program?
ANSWER:
the Rosetta Stone

7. This nation was home to a secret police force called the Tonton Macoutes, which was founded by a dictator here known as (+)Papa Doc. Toussaint L’Ouverture led a rebellion here, and it was once ruled by members of the Duvalier family. What is this (*) Caribbean nation that, for ten points, shares the island of Hispaniola with the Dominican Republic?

ANSWER:
Haiti

8. This position was weakened by Emperor Go-Daigo, and its system of rule was called the bakufu. One holder of it moved his capital to (+) Edo, and this office’s existence ended when the Meiji Restoration gave power back to the Emperor. What was this type of (*) Japanese warlord that, for ten points, held power during a namesake Tokugawa period?

ANSWER:
Shogunate

This is the end of the match.
At this point, if the score is tied, keep reading questions until the score is no longer tied. If you run out of questions, check with the tournament director.
Extra Question 1. This period’s namesake humanism was founded by Petrarch, and people such as Leonardo da Vinci and Michelangelo are often referred to as this period’s namesake “men.” It is often said to have begun in Florence, and it marked the end of the Dark Ages in Europe. What is this period, whose name translates to “rebirth”?

ANSWER:
Renaissance

Extra Question 2. This construct has some sections comprising of rammed earth, and part of it is located along the Southern edge of the Ordos Desert. It was completed by Shi Huang Di. What lengthy structure was originally built to keep the Mongols out of China?

ANSWER:
Great Wall of China
