2013 IHBB European Championships
Round 1
First Quarter
1. This husband of Matilda of Flanders ordered the compilation of the (pr. DOOMS-day) Domesday Survey. The (pr. bye-YUH) Bayeux Tapestry records his most important victory over Harold Godwinson, the Battle of Hastings. For 10 points, name this first Norman king of England.
ANSWER: William the Conqueror [or William I]
2. This man once executed an elephant to prove the danger of alternating current, although he lost that argument with Tesla and Westinghouse. This man holds 1,093 patents, including those for an early tattoo machine and the phonograph. For 10 points, name this inventor of the incandescent light bulb.
ANSWER: Thomas Alva Edison
3. This country is home to a nationwide quiz tournament, which has been won several times by a high school in Akureyri, this country’s second largest city. This country is the site of the Laxdaela Saga, and its language has changed little from Old Norse over the past thousand years. For 10 points, name this country where NATO used an air base at Keflavik Airport near the capital Reykjavik.

ANSWER: Iceland
4. Examples of these machines include the M1 Abrams and the former Soviet made “T-84.” They first saw action in World War I, and during the Battle of Stalingrad, a factory making these machines operated throughout the battle which allowed them to be directly put into action after they were driven towards German positions. For ten points, name this armored military vehicles.

ANSWER: Tanks (accept “Panzers”)
5. This civilization’s location is the source of the English words avocado and chocolate, which are derived from Nahuatl. One of its emperors wore sandals while greeting a European whom he believed to be the god Quetzalcoatl. Montezuma II was the last ruler of, for 10 points, what empire based around Mexico?
ANSWER: Aztec Empire
6. One offensive during this conflict takes its name from an observation of the Lunar New Year. In addition to the Tet Offensive, one side in this war used “search and destroy” missions. For 10 points, name this conflict between the Communist North and US-backed South areas of a certain Asian country.
ANSWER: Vietnam War
7. This country conducted nuclear tests at the site of Lop Nur and established Special Economic Zones to help spur industrial development. This country forced thousands of its citizens to relocate so that the Three Gorges Dam could be built on the Yangtze River. For 10 points, name this Asian country, that has also encouraged people from its ethnic majority known as the Han to move to Tibet.
ANSWER: People’s Republic of China [accept PRC]
8. A description of a woman with “Greek features” makes a tavern keeper angry in this film, which sees a prize stud horse used to send a message to a studio executive. Michael takes over after Vito Corleone’s death in, for 10 points, what 1972 classic movie directed by Francis Ford Coppola about the mafia?
ANSWER: The Godfather Part I [do not accept “The Godfather Part II”]
9. Languages in this subfamily of Indo-European used to use an alphabet called Glagolitic. This language family was heavily influenced by Saints Methodius and Cyril who developed another alphabet some languages in this family use. For ten points, what language family includes Bulgarian, Czech, and Russian and is dominant throughout much of Eastern Europe?

ANSWER: Slavic (accept “Slavonic”)

10. This man said that “a house divided against itself cannot stand” in a speech upon accepting a nomination for the Illinois Senate. Another speech of his begins “four score and seven years ago.” For 10 points, name this author of the Gettysburg Address who was President during the Civil War.
ANSWER: Abraham Lincoln
Second Quarter
1. One man from this country won six French Open titles and five Wimbledon titles from 1974-1981. Other players from this country include the 2009 French Open winner Robin Soderling and Mats Wilander. For ten points, name this European country that was home to players such as Stefan Edberg and Bjorn Borg and has historically been the most successful Scandinavian country in men’s tennis.
ANSWER: Sweden (or Sverige)
BONUS: What player did Robin Soderling defeat at the French Open in 2009 giving him his only loss at the tournament in eight years?
ANSWER: Rafael Nadal (or Rafa Nadal)
2. The Beveridge Report was responsible for the creation of one of these systems in the UK. The American one of these systems has recently been reformed by the ACA. The French one of these systems is responsible for the employment of médecins généraliste. For 10 points, name this system that allows people to be insured in case of injuries or illnesses.
ANSWER: health care systems [accept health insurance; accept National Health Service before “American”; accept equivalents]
BONUS: Which health organization, founded by …. won the … Nobel Peace Prize?
ANSWER: Doctors Without Borders (or medecins sans frontieres)
3. This work includes a rendition of the hymn “God Preserve thy People.” Descending strings in this peace signify a French retreat, and this work includes the national anthems God Save the Tsar and La Marseillaise. It ends with a fanfare finale that includes 16 cannon shots. For 10 points, name this overture by Tchaikovsky that depicts Russia’s defense against Napoleon.
ANSWER: 1812 Overture [accept The Year 1812 or opus 49]
BONUS: Tchaikovsky also composed which ballet with characters including the sorcerer Von Rothbart and the princess Odette?
ANSWER: Swan Lake [or opus 20]
4. This European was hit with a bamboo spear and killed at the Battle of Mactan in the Philippines. He went on an expedition ordered by King Charles V during which he passed a strait now named for him to find a route around the Americas to the East. For 10 points, name this Portuguese man whose 1519-1521 voyage was the first to circumnavigate the globe.
ANSWER: Ferdinand Magellan [or Fernão de Magalhães or Fernando de Magallanes]
BONUS: While Magellan sailed for King Charles V, other notable explorer Christopher Columbus sailed for a pair of Spanish Monarchs with what names?
ANSWER: Queen Isabel I of Castille and King Ferdinand II of Aragon [or Ferdinand III of Sicily, or Ferdinand V of Castille]
5. This man led the offensive in the Battle of the Seven Days, and he earned the nickname “King of Spades” for digging trenches around Richmond. This superior of Generals Longstreet and Pickett identified his “right hand man” as Stonewall Jackson. For 10 points, name this general who surrendered at Appomattox Court House as head of the Confederate army.
ANSWER: Robert Edward Lee
BONUS: An estate from Lee’s family was taken over by the Federal Government after the Civil War ended and was turned into what 624 acre Washington, DC area site?
ANSWER: Arlington National Cemetery
6. One of this religion's holidays is celebrated by making noise to drown out the name of the genocidal aid of King Achashverosh; that holiday is Haman. In addition to a holiday celebrating the deliverance of people from the Persian Empire, Purim, this religion’s other holidays include one that became the namesake of a 1973 War, Yom Kippur. For 10 points, name this religion whose holy text is the Torah, an Abrahamic Religion along with Islam and Christianity.
ANSWER: Judaism [or the Jews or Jewish]
BONUS: Jews perform this action for forty days if the Torah is dropped, and it is the primary method of repentance on Yom Kippur.
ANSWER: fasting [accept not eating and similar descriptions]
7. This location was home to irrigated farms at Choga Mami during the Ubaid period. Later, an Akkadian ruler named Sargon conquered city-states here, where early civilizations worshipped gods like Enlil and Marduk in Ziggurats. For 10 points, name this land in the Fertile Crescent located between the Tigris and Euphrates, whose name means “between the rivers.”
ANSWER: Mesopotamia [accept “Fertile Crescent,” before it is mentioned, otherwise, prompt before “between the rivers” on “Iraq”, “the Middle East,” “Akkadia,” “Assyria,” “Sumeria,” or “Babylonia”]
BONUS: What son of Lugalbanda was the subject of a Mesopotamian Epic poem which was written on a tablet in the strong walls of Uruk?
ANSWER: Gilgamesh
8. One woman from this regime poured nitric acid on the food of Nazis in a railway car. Maquisards and many groups united by (pr. zhahn) Jean (pr. moo-LAHN) Moulin fought against this government which was led by Marshal Philippe Pétain. For 10 points, name this government, which was toppled after the D-day invasions during World War Two.

ANSWER: Vichy France [accept Vichy regime, government, etc. prompt on “France”]
BONUS: What man who led the Free France movement from England served as the first president of France’s Fifth Republic?
ANSWER: Charles André Joseph Marie De Gaulle
Third Quarter
Categories are:
1. AMERICAN HISTORY BY DECADES
2. GERMAN STATES
3. EXPLORERS
AMERICAN HISTORY BY DECADES
In which decade from the 1920s to the 2000s did... (NOTE: answers may be repeated)
A. The United States land a man on the moon?
ANSWER: the 1960’s
B. Legislation that was part of the New Deal first go into effect?
ANSWER: the 1930’s
C. Planes in a terrorist attack hit the Pentagon and World Trade Center?
ANSWER: the 2000’s
D. The First Persian Gulf War start?
ANSWER: the 1990’s
E. The Korean War end?
ANSWER: the 1950’s
F. Japan surrender on the deck of the USS Missouri?
ANSWER: the 1940’s
G. Energy crises necessitate oil rationing, twice?
ANSWER: the 1970’s
H. Gennifer Flowers and Monica Lewinsky enter the national media spotlight?
ANSWER: the 1990’s
GERMAN STATES
Which German state…[READER NOTE: Be lenient w/ pronunciation due to German dialects.]
A. is also the name of a city that is home to the Reichstag building

ANSWER: Berlin
B. saw the reign of Mad King Ludwig and is the largest state by area
ANSWER: Free State of Bavaria [or Freistaat Bayern]
C. is also the 2nd largest German city and is in the north of the country
ANSWER: Free and Hanseatic City of Hamburg
D. is the most populous and houses a Gothic cathedral in Cologne?
ANSWER: North Rhine-Westphalia [accept Nordrhein-Westphalen]
E. was the site of a post WWII conference in Potsdam and lends its name to a gate in Berlin?.
ANSWER: Brandenburg
F. is the city where four musical animals in a Brothers Grimm tale are going to?
ANSWER: Free and Hanseatic City of Bremen
G. was annexed by Prussia from Denmark in the late 19th century?
ANSWER: Schleswig-Holstein
H. was earlier a kingdom centered around the city of Dresden?
ANSWER: Saxony [or Sachsen]
EXPLORERS
Given a description of their achievements, name the explorer.
A. He landed in the Bahamas in 1492 aboard the Santa Maria.
ANSWER: Christopher Columbus
B. This Italian showed the New World to not be part of Asia, and America is named after him.
ANSWER: Amerigo Vespucci
C. This Portuguese explorer was the first European to round the southern tip of Africa.
ANSWER: Bartolomeu Dias
D. This Portuguese explorer led the first successful European voyage to India.
ANSWER: Vasco da Gama
E. This member of the Portuguese royalty acquired his nickname from his encouragement of exploration.
ANSWER: Prince Henry the Navigator [prompt on “Henry”]
F. The namesake of a New York river and a Canadian bay, he sailed aboard the Half Moon.
ANSWER: Henry Hudson
G. This Frenchman claimed Canada for France and explored the St. Lawrence River.
ANSWER: Jacques Cartier
H. This man was the first European to reach the Pacific Ocean, passing through Panama.
ANSWER: Vasco Nunez de Balboa
Fourth Quarter
1. This man commissioned the Aqua Claudia aqueduct, and had two massive boats built to serve as floating palaces. He accompanied his father (+) Germanicus on military expeditions as a youth, earning him his nickname meaning “little boots.” He was given a quaestorship by his predecessor, (*) Tiberius, which he held before becoming Emperor. For 10 points, name this Roman Emperor who appointed his horse to the Senate and who was by all accounts insane.
ANSWER: Caligula [or Gaius Iulius Caesar Germanicus Augustus]
2. This country’s government put down the Decembrist Revolt. A later leader in this country composed the April Theses, and that leader came to power following the (+) October Revolution, after which there was a civil war between the White and (*) Red Armies. Lenin led this communist nation after the fall of Nicholas II, its last Czar. For 10 points, name this largest and easternmost European Nation home to St. Petersburg and Moscow.
ANSWER: Russia [accept Union of Soviet Socialist Republics or Soviet Union]
3. This celestial object saw its first flyby in 1965 when the Mariner 4 took pictures of its surface. (+) Tycho Brahe measured the diurnal parallax of this planet which Johannes Kepler later used when formulating his three laws of planetary motion. (*). This planet was visited by the Viking probes in the 1970’s and has also been visited by Spirit and Opportunity. For 10 points, name this planet named for the Roman god of war.
ANSWER: Mars
4. The Soviet Union heavily promoted the growth of this crop in what became Uzbekistan, and its Egyptian variety was used on a daily basis by Pope John Paul II (+). The city of Manchester in England was a center of this crop’s trade due to its proximity to nearby mills that used spinning jennies to process it. (*) In the Deep South of the USA, this crop was harvested more efficiently with use of a “gin” built by Eli Whitney. For 10 points, name this cash crop which helped spark the Industrial Revolution in Britain and is used to make textiles.
ANSWER: Cotton
5. This country lost the Battle of Khalkin Gol, and it founded the puppet state of Manchukuo. It rapidly modernized during the (+) (pr. MAY-jee) Meiji restoration, and it experienced an “economic miracle” after it surrendered to Douglas (*) MacArthur. The United States used Island Hopping to fight this nation on which it dropped Fat Man and Little Boy. For 10 points, name this Asian country led by Emperor Hirohito with cities like Hiroshima, Nagasaki, and Tokyo.
ANSWER: Japan [accept nihon-koku or nippon-koku]
6. In one painting, this man painted a boy dressed in blue wearing a wreath of flowers, and in another he portrayed a hunched man with crossed legs playing a guitar. He also painted five female figures in African masks in (+) (pr. lay dem-wah-SELLS dav-een-YON) Les Demoiselles d'Avignon. This artist went through a Rose period and La (pr. VEE) Vie is part of his (*) Blue period. A horse is pierced by a spear in his black and white mural of a Basque town bombing. For 10 points, name this Spanish painter of Guernica, a pioneer of Cubism.
ANSWER: Pablo Picasso
7. Henri Pirenne, in his work “Mohammed and Charlemagne” argued that this event happened around 700. The subject of a 1776 work by Edward Gibbon, the traditional date for this event is when (+) Odoacer, a Germanic barbarian of Scri descent, gained power in Italy by deposing (*) Romulus Augustulus. The invasion of the Huns and two sacks of a capital city in 410 and 455 contributed to, for 10 points, what 476 AD end of a major Western world power?
ANSWER: (Decline and) Fall of the (Western) Roman Empire [accept just “Rome” or “Roman” after the word “end” in the question]
8. One of this man’s speeches mentions “a check that has come back marked ‘insufficient funds’”. He attacked the inaction of the city clergy in his (+) Letter from Birmingham Jail. This organizer of the Southern Christian Leadership Conference gave a speech in which he hoped that his children would be judged “on the (*) content of their character”. For 10 points, name this man who gave the “I Have A Dream” speech at the March on Washington.
ANSWER: Dr. Martin Luther King, Jr. (or just King)
Tiebreakers / Backups
1. Former leaders of this organization have included Javier Perez de Cuellar, Kurt Waldheim and Dag (+) Hammarskjold. Japan, Germany, Brazil, and India are seeking permanent representation in one body of this organization, which is currently led by its Secretary-General, (*) Ban Ki-Moon. For 10 points, identify this organization which replaced the League of Nations and is composed of 193 countries from around the world.
ANSWER: United Nations
2. This man headed the Commission for Relief in Belgium, and he led the U.S Food Administration in World War I. He sent Douglas (+) Macarthur to break up a group of Veterans who were protesting this man’s policies, the (*) Bonus Army. This president signed a legislation intended to protect farmers from agricultural imports, the Smoot-Hawley Tariff. For 10 points, name this president at the beginning of the Great Depression who names a large Arizona dam.
ANSWER: Herbert Clark Hoover
BONUS: The Hoover Dam also stretches across the Colorado River into what state?

ANSWER: Nevada
3. This player set an NBA record by scoring 63 points against the Boston Celtics in the 1986 playoffs. This player led his team to the 1997 NBA championship despite playing Game 5 with food poisoning, in what came to be known as the “Flu Game”. For 10 points, name this NBA player who won five MVP awards while playing alongside Scottie Pippen on the Bulls.
ANSWER: Michael Jordan [accept MJ, His Airness, or Air Jordan]
4. Robert Treat Paine was the prosecutor against John Adams for the trial after this event, in which Thomas Preston and five of his men were acquitted. (+) Crispus Attucks was the first person to die during this event which was a response to a mob throwing (*) snowballs at soldiers. For 10 points, identify this event exaggeratingly depicted by Paul Revere when in 1770 British troops fired at a crowd in a Massachusetts city.
ANSWER: Boston Massacre

