International History Bee and Bowl

2014 Australian Division Question Set

History Bowl Round One – MIDDLE SCHOOL DIVISION
First Quarter: Ten point tossups

1) This battle featured a skirmish near the farmhouse of La Haye Sainte. Prussian forces in this battle were commanded by General Blucher, and the British were led by a future prime minister, Lord Wellington. The Old Guard was sent into battle in, for ten points, what final defeat of Napoleon in 1815?

ANSWER: Battle of Waterloo

2) This country is the most recent to adopt the euro, having done so in January 2014. Its largest city of Riga was heavily damaged in World War II. For ten points, name this country, that like its neighbors Estonia and Lithuania became independent as the Soviet Union collapsed.

ANSWER: Latvia
3) This man led Edward Braddock to Fort Duquesne after building Fort Necessity. As president he defused the Newburgh conspiracy. He surprised Hessians soldiers by crossing the Delaware River on Christmas night in the Battle of Trenton. Thomas Jefferson was the secretary of state of, for ten points, what first US President?
ANSWER: George Washington
4) A 1974 coup in Lisbon, Portugal was named for one kind of these objects, as was a 2003 revolution in Georgia. Another type of these objects was once used as currency in the Netherlands, while a war between the Houses of Lancaster and York is also named for a type of them. For ten points, name these objects including carnations and roses.

ANSWER: flowers (accept either “carnation” or “rose”)
5) The Battle of Alesia in this region resulted in the capture of Vercingetorix. A Roman general declared that the whole of this region could be divided into three parts. For 10 points, identify this region conquered by Julius Caesar, located in modern-day France.
ANSWER: Gaul
6) This group of people rebelled during the Satsuma rebellion. These people were known as “ronin” when they lost their masters. They were commanded by daimyos and followed the Bushido code. For ten points, name this group of Japanese warriors who sometimes committed seppuku.
ANSWER: Samurai

7) This son of Seti I signed the first known peace treaty in history with Muwatalli II of the Hittites. He fought the largest chariot war in history at the Battle of Kadesh and created the Abu Simbel temple. For ten points, name this Egyptian pharaoh of the New Kingdom, given the title “The Great”.
ANSWER: Ramesses II (or Ramesses the Great before mentioned)

8) One of these structures was divided into “Broad” and “Narrow” portions. That structure was south of a similar Antonine one and featured a fort every few kilometers. For ten points, identify these structures that include one spanning Britain named for Hadrian, and which were often used to protect cities.
ANSWER: walls

International History Bee and Bowl

2014 Australian Division Question Set
Bowl Round One

Second Quarter: Ten point tossups with related ten point bonuses

1. In January 2013, this man contacted filmmaker Laura Poitras, and he later used the alias "Verax" when communicating with Glenn Greenwald. This former employee at Booz Allen Hamilton was charged with violating the Espionage Act for revealing information about PRISM. For the point, name this contractor who leaked details of the NSA mass surveillance program before fleeing to Russia.

ANSWER: Edward Joseph Snowden
BONUS: Another man who has spread American state secrets, the Australian Julian Assange, served as the leader of what group, whose name takes its inspiration from an internet site?
ANSWER: Wikileaks
2. This language is the most widely distributed of the Semitic languages, and it spread across much of Northern Africa during the 7th century. This language was made an official language of the United Nations; the only language from the Middle East to be given that designation. For ten points, name this language which you can hear on the streets of Casablanca and Cairo.
ANSWER: Arabic
BONUS: Which other Semitic language was no longer spoken until it was revived to be the official language of Israel in the 20th century?
ANSWER: Hebrew
3. This empire defeated a force led by John Hunyadi at the battle of Varna and later was victorious at the Battle of Mohacs (pr. MO-hotch). This empire was at one point led by Suleiman the Magnificent and was the ANZACs opponent during the Gallipoli Campaign. For ten points, name this “sick man of Europe,” an empire which Australia fought in World War I in what is today Turkey.
ANSWER: Ottoman Empire

BONUS: The Gallipoli Campaign was charged with trying to capture what strait, which together with the Bosporus, separates Europe and Asia?
ANSWER: Dardanelles or Hellespont
4. The yacht known as Granma was instrumental in bringing over supporters of this man from Mexico. This man gave the “History will absolve me speech” after his attack on the Moncada Barracks, which began a revolution to overthrow Fulgencio Batista. For ten points, name this Cuban revolutionary and longtime president who in the early 1960’s, allowed missiles from the Soviet Union into his country.

ANSWER: Fidel Castro
BONUS: Fidel Castro was succeeded by his brother and current president of Cuba who has what first name?
ANSWER: Raul
5. This man viewed wide swathes of the landscape that he later painted while working as a camel driver following his social ostracism for marrying outside his skin group. This student of Rex Battarbee was from the Arrernte group and was frequently a subject of news stories about his poverty. For 10 points, name this pioneering Aboriginal painter.

ANSWER: Albert Namatjira
BONUS: Namatjira's painting of "the ghostly gums" is invoked in what song, co-written by the guitarist of the The Seekers, which is one of the more popular "unofficial national anthems?"
ANSWER: " I Am Australian"

6. The Battle of Roncevaux (pr. ron-seh-VOE) Pass was fought in this country that saw one of its leaders driven into exile after the Battle of Alcolea. The Carlists fought several wars in this country that allied with Portugal and Britain in the Peninsular War. For ten points, name this country that contained the Kingdoms of Aragon and Castile and now has a capital at Madrid.
ANSWER: Spain
BONUS: Which second largest city of Spain in Catalonia hosted the 1992 Olympics and is famous for its soccer team, which sports UNICEF jerseys?
ANSWER: Barcelona
7. This country saw the Boshin War take place in the late 19th century during a period called the Meiji (pr. MAY-jee) Restoration. This country’s earlier historical periods include the Nara period and the Heian period, while in the 20th century, its emperor was allowed to stay in power after World War 2. For ten points, name this island nation in East Asia.
ANSWER: Japan
BONUS: Which Japanese art of folding paper became popular in Western countries after World War 2?
ANSWER: origami
8. In 1986, this man defeated Gordon Brand by five strokes to win the British Open, his only major in a season where he completed a personal "slam" by leading on Sunday morning in all four major golf championships. This Australian was known for his frustrating three second-place finishes at the Masters. For 10 points, identify this golfer known as "The Great White Shark."

ANSWER: Greg Norman

BONUS: What other Australian was the 2013 Masters champion and held the world #1 ranking in men's golf throughout summer 2014?

ANSWER: Adam Scott
International History Bee and Bowl
2014 Australian Division Question Set
Bowl Round One

Third Quarter: Sixty-second round

Choices are: Commodities, Explorers, and British Monarchs
COMMODITIES

Which item of trade…

1. Has OPEC tried to regulate the supply of over the last four decades?

ANSWER: oil (or petroleum)
2. Was subject to an 1840's famine-causing plague in Ireland?

ANSWER: potatoes

3. Was produced from cane and beet plantations in the West Indies?

ANSWER: sugar
4. Became the cash crop of Jamestown during the early Colonial period?

ANSWER: tobacco
5. Was used as the basis for ancient civilizations long before its use in 3rd place medals?

ANSWER: bronze
6. Used to be harvested from lakes during the winter and used for refrigeration?
ANSWER: ice
EXPLORERS

Which European explorer…

1. Is said to have “discovered” the Americas in 1492?
ANSWER: Christopher Columbus [accept Cristobal Colon or Cristoforo Colombo]

2. Conquered the Incan Empire?

ANSWER: Francisco Pizarro Gonzalez

3. Was allegedly mistaken for the god Quetzalcoatl by the Aztecs?

ANSWER: Hernan Cortes de Monroy y Pizarro

4. Names a South American strait and captained a crew that circumnavigated the world?

ANSWER: Ferdinand Magellan
5. Spent time at the court of Kublai Khan after traveling to China?
ANSWER: Marco Polo
6. Explored the sky as the first man ever in space?

ANSWER: Yuri Gagarin
BRITISH MONARCHS

Which monarch of England or Britain…

1. Was the namesake of two Australian states?
ANSWER: Victoria
2. Is the current Queen of the United Kingdom?

ANSWER: Elizabeth II
3. Was a legendary ruler who ruled from the court of Camelot with Queen Guinivere?
ANSWER: Arthur
4. Initiated the Norman conquest of England after defeating Harold II?

ANSWER: William I or William the Conqueror [accept William of Normandy]
5. Was executed by Parliament after his defeat in the English Civil War?

ANSWER: Charles I
6. May have suffered from porphyria and refused to negotiate with the American colonies?

ANSWER: George III
International History Bee and Bowl

2014 Australian Division Question Set
Bowl Round One

Fourth Quarter: Power-Marked Tossups

1. The start of this event is often attributed to the success of the victors at the Battle of Covadonga. The national hero (+) El Cid championed this cause during his life. This cause concluded after the fall of (*) Granada, over seven hundred years after its start. For ten points, identify this period of Iberian history that involved expelling the Muslims from Spanish and Portuguese territory.
ANSWER: the Reconquista
2. This conflict arose from the complaints of farmers in the Campion and Walgoolan areas. George Pearce's instigation of this conflict led to ridicule, as did Major Meredith's use of Lewis (+) machine guns to carry it out. About 2500 of the namesake (*) animals were killed in this 1932 operation, which was replaced with a more successful bounty program. For 10 points, name this attempt to control a large, flightless pest bird in Australia.

ANSWER: Great Emu War
3. This city was once ruled by a figure who cut the feet off of Procrustes and was given a ball of yarn by the damsel (+) Ariadne. The patronage of this city was given to a goddess who gifted this city’s people the (*) olive tree. For ten points, identify this city legendarily ruled by Theseus, named for the Greek goddess of wisdom.
ANSWER: Athens

4. One ceremony of this religion takes place in sugared water stirred with a (+) khanda. That ceremony is called the Ammrit Sanskar. Controversy has occasionally arisen over the use of the (*) kirpan by members of this faith, and its members gather in gurdwaras and wear turbans. For ten points, identify this religion practiced primarily in Punjab that was founded by Guru Nanak Dev.
ANSWER: Sikhism
5. After competing, these individuals would await a pollice verso. The Aurelius Scaurus school trained these people, who would wear a visored helmet known as a (+) galea and often wielded lances known as hastae. One of these people led a slave uprising and was named (*) Spartacus. For 10 points, identify these armed champions who would fight in the Coliseum.
ANSWER: gladiators (prompt on “slaves”)
6. This ruler’s armies fought the War of Devolution against the Netherlands. This man was famously served by Hyacinthe (+) Rigaud, who painted a portrait of this man in high heeled shoes and tights. This man was advised by Cardinal Mazarin in his youth and faced the (*) Fronde rebellion. For ten points, name this French monarch, nicknamed the “Sun King”.

ANSWER: Louis XIV (accept the Sun King before mention, prompt on Louis)

7. This director created a film in which Ruth Barron changes her name to Nazni, which starred Kate Winslet as a convert to Hinduism. (+) This director of Holy Smoke! cast Nicole Kidman and John Malkovich in her 1996 adaptation of Henry James's novel The Portrait of a Lady. (*) For 10 points, name this director who lives in Australia, whose 1993 film about mute musician Ada McGrath, The Piano, made her the first woman to receive the top prize at Cannes.
ANSWER: Jane Campion

8. The only Englishman who held this position feuded with Arnold of Brescia and was named Nicholas Breakspear. (+) Several people held this position illegitimately from Avignon during what is now known as the Western (*) Schism. For 10 points, identify this post held by such men as Innocent III, the highest position in the Catholic Church.
ANSWER: Popes (prompt on specific popes, like Adrian IV or Innocent III)

Extra/Tiebreaker Question
In this nation, the (+) Dirty War was fought against suspected Communists by its leader, whose wife is the basis of an Andrew Lloyd Webber (*) musical. For ten points, name this nation of Juan and Eva Peron with capital at Buenos Aires in South America.

ANSWER: Argentina (accept Argentine Republic)
2014 International History Bee & Bowl – Australian Division – Middle School Bowl Round 1 -- Page 1 of 8

