International History Bee and Bowl

2013-14 European Division Question Set
Bowl Round Six

First Quarter
1. This man advocated religious toleration among his subject peoples and decreed the adoption of the Uighur (pr. WEE-ghur) script to promote literacy. He is considered to be the founder of the largest contiguous land empire in history. For ten points, name this man who campaigned from Beijing to the Black Sea while enlarging the Mongol Empire.
ANSWER: Genghis Khan
2. This commodity’s “diplomacy” was used to try to force Great Britain and France to support the South during the American Civil War, leading it to be called “King”. This crop became widely grown after Eli Whitney created a device to separate the seeds from it, its namesake gin. For ten points, identify this main crop grown in the American South by slaves.
ANSWER: cotton

3. One period of liberalization named after this city took place in 1968 and was led by Alexander Dubcek (pr. DOOB-check). Another event here helped lead to the Thirty Years’ War. The site of a namesake “Spring” and several defenestrations, for ten points, identify this capital of the Czech Republic.
ANSWER: Prague
4. This country’s forces were defeated at the 1525 Battle of Pavia, and the Fronde Rebellion occurred in this country. This country was once ruled by the Committee of Public Safety and more recently was led by Jacques Chirac, who opposed the Iraq War. For ten points, name this Western European country which is now led by Francois Hollande.
ANSWER: France
5. The end of Part II of this work of music is traditionally enjoyed while standing. Dating to 1741, this work shows evidence of the influence of Italian opera but was written as an oratorio. Celebrating the life of Jesus, and frequently performed at Christmas and Easter, this is, for ten points, what masterpiece of religious music composed by George Friedrich Handel?
ANSWER: The Messiah
6. This predominantly Muslim country's leading political party is the Awami League and it was the site of the Bengali Language Movement. In 1971, this country declared independence, which resulted in a bloody war, as it split away from Pakistan. For ten points, name this South Asian country, vulnerable to cyclones, with a capital at Dhaka.
ANSWER: Bangladesh

7. Though they’re not from Europe, these people’s history and culture was recorded in the Florentine Codex. Their capital was built on an island in Lake Texcoco. That city was destroyed following their conquest by the Spanish, with Tenochtitlan falling in the early 16th century. For ten points name these North American people who dominated the region that today is the central part of Mexico.
ANSWER: Aztecs
8. This program’s initiatives included the process of deep plowing and the use of backyard steel furnaces. This initiative was discussed at the Lushan conference and saw the creation of People's Communes. This program came shortly after the Hundred Flowers campaign and preceded the Cultural Revolution. For ten points, what oxymoronic name was given to a Chinese economic program from 1958 to 1961 that resulted in a famine that killed millions?
ANSWER: Great Leap Forward

9. This place was known for the mysterious “birdman” ritual where its inhabitants would steal bird eggs. This island’s people used the rongo rongo script and lived in the easternmost island of Polynesia. Discovered by Europeans on a holiday, this is, for ten points, which island where people built moai (pr. Moe-eye) or large stone statues of human heads?

ANSWER: Easter Island
10. These people were once led by Theodoric the Great. A different branch of these people were led by the Barbarian chief Alaric, and carried out an action that led Saint Augustine to write The City of God. For 10 points, name these Germanic people who sacked Rome in 410, and were divided into eastern and western branches, noted by the prefixes “ostro” and “visi”.
ANSWER: Goths (accept Ostrogoths or Visigoths)

International History Bee and Bowl

2013-14 European Division Question Set
Bowl Round Six

Second Quarter

1. Joshua Chamberlain and the 20th Maine made a brave stand at one location in this battle and other locations in this battle include the Peach Orchard and Devil’s Den. This battle was followed by a namesake address beginning with the lines “four score and seven years ago”. For ten points, name this largest US Civil War battle from 1863.

ANSWER: Battle of Gettysburg

BONUS: This document issued by President Lincoln freed the slaves in states that were revolting against the United States.
ANSWER: Emancipation Proclamation

2. Bordered by Ingushetia and Dagestan, the first war between this territory and its country saw de facto independence for a government based in Grozny. After the breakup of the Soviet Union, its independence was not recognized by most countries, despite being a predominantly Muslim territory of a Christian country. For ten points, name this region of southern Russia in the Caucasus Mountains that has been the site of a bloody conflict for much of the last two decades.
ANSWER: Chechnya

BONUS: South of Chechnya, Russia fought a brief 2008 war over South Ossetia against which neighboring country?
ANSWER: Georgia

3. Part of this structure was later turned into a public art exhibition called the East Side Gallery, and its construction was supervised by Erich Honecker. One crossing of this structure was called Checkpoint Charlie, and Ronald Reagan once asked Mikhail Gorbachev to tear it down. For ten points, name this barrier that separated two halves of its namesake German city until 1989.
ANSWER: Berlin Wall
BONUS: The Communist Party was blamed for this type of event at the Reichstag in Berlin in February 1933. This event, which destroyed the building, helped propel the Nazis to power.
ANSWER: Reichstag fire
4. The Kruger Telegram congratulated the leader of one army in these wars for his efforts. The second of these wars was ignited by the Jameson Raid, and was concluded by the Treaty of Vereeniging. For ten points, identify these wars fought between the British Empire and the namesake republics in Southern Africa.
ANSWER: Boer Wars

BONUS: The Boers were settlers originally of what nationality?
ANSWER: Dutch (accept Holland / Netherlands, prompt on Afrikaans or Afrikaner)

5. An attempt on the life of this ruler saw the assassin presentation of the head of General Fan to him. His reign saw a campaign known as the “burning of the books and burying of scholars.” He was advised by the legalist Li Si and built 8,000 lifelike soldiers to comprise his Terracotta Army. For ten points, name this great Qin ruler, the first emperor of a unified China.
ANSWER: Qin Shi Huangdi [or Zhao Zheng]

BONUS: What was the name for the doctrine that bestowed legitimacy of Chinese emperors through spiritual messaging?
ANSWER: Mandate of Heaven (prompt on Divine Right of kings)

6. He wasn’t Russian or Soviet, but this leader served as an officer during the Rif War and began the Red Terror in response to the White Terror. This man merged the Carlist and Falange parties during a civil war in his country and was succeeded by Juan Carlos I. For ten points, name this dictator of Spain from 1939 to 1975.
ANSWER: Francisco Franco
BONUS: Which American author wrote about the Spanish Civil War in his book For Whom the Bell Tolls?
ANSWER: Ernest Hemingway
7. This city's cultural and religious significance allowed it to be spared from a gruesome fate in World War II. This city's name means capital in its country's language, as it was the imperial capital before the government moved in 1868. For ten points, name this city, perhaps best known today for a 1997 agreement which, although rejected by the US Senate, formed an important milestone in global climate change talks, this city's protocol.
ANSWER: Kyoto

BONUS: Before the Kyoto Protocol, an agreement named for which second largest Canadian city, was the focus of global climate change efforts?
ANSWER: Montreal (Protocol)
8. This nation’s Orange Democratic Movement was founded by Raila Odinga. Its first president espoused the Uhuru ideology, which means “freedom” in Swahili. It achieved independence after the Mau Mau rebellion. For ten points, name this East African country whose first post-independence leader was Jomo Kenyatta, and where Barack Obama’s father was born.
ANSWER: Republic of Kenya

BONUS: Which largest Kenyan city has become home to Kibera, one of the world’s largest urban slums?
ANSWER: Nairobi
International History Bee and Bowl
2013-14 European Division Question Set
Bowl Round Six

Third Quarter – Communist Countries, Naval Battles, and Asian Wars
COMMUNIST COUNTRIES
Which member of the Warsaw Pact…

1. Broke apart in 1991 and split into over 10 new countries?

ANSWER: Soviet Union [or USSR; do not accept or prompt on “Russia”]
2. Experienced strikes by the Solidarity trade union that were led by Lech Walesa?

ANSWER: Poland
3. Underwent a revolution in 1989 led by playwright Vaclav Havel?
ANSWER: Czechoslovakia [do not accept or prompt on “Czech Republic” or “Slovakia”]
4. Was invaded by tanks in 1956?

ANSWER: Hungary
5. Was the site of the Bay of Pigs invasion?

ANSWER: Cuba
6. Was home to mines in the Gobi Desert?
ANSWER: Mongolia

7. Spied on its citizens with its secret police, called the Stasi?

ANSWER: East Germany [or DDR; or German Democratic Republic or GDR; prompt on “Germany” or “Deutschland”]
8. Saw a huge increase in the number of orphans after it outlawed abortion?

ANSWER: Romania
NAVAL BATTLES

Which naval battle…

1. Led to the death of Horatio Nelson but resulted in the British defeating Napoleon?

ANSWER: Battle of Trafalgar
2. Was a Japanese attack on a Hawaiian port that persuaded the United States to enter World War II?

ANSWER: attack on Pearl Harbor
3. Took place near Alexandria, but was actually named for an African River?
ANSWER: Battle of the Nile
4. Led to the sinking of four Japanese aircraft carriers by the USA in 1942?
ANSWER: Battle of Midway
5. Was named for the ocean where Nazi submarines most often fought with Allied destroyers?
ANSWER: Battle of the Atlantic
6. Featured the quote, “You may fire when ready, Gridley” and helped the USA capture the capital of the Philippines?

ANSWER: Battle of Manila Bay
7. Was fought in a namesake gulf in the Philippines and was the largest naval battle in World War 2?
ANSWER: Battle of Leyte Gulf (pronounced “Lay-Tea” but accept anything plausible)
8. Resulted in Xerxes I’s defeat when the Greeks trapped the Persians inside a narrow strait?

ANSWER: Battle of Salamis
ASIAN WARSqA

Which war in Asia …

1. Resulted in an armistice and was fought in the early 1950’s?

ANSWER: Korean War

2. Ended in 1975 with the reunification of the country under communism?
ANSWER: Vietnam War

3. Was named for the country US forces invaded in 2001 to fight the Taliban?
ANSWER: Afghanistan War
4. Was a conflict between the states of Wei, Shu, and Wu?

ANSWER: War of the Three Kingdoms
5. Was fought to maintain the trade of a certain drug in China?

ANSWER: Opium Wars
6. Was concluded by the Treaty of Portsmouth after battles at Port Arthur and Tsushima Strait?

ANSWER: Russo-Japanese War

7. Began in part due to the Mukden Incident and included the Rape of Nanking?

ANSWER: Second Sino-Japanese War [prompt on “World War II”]
8. Saw fighting along the Trans-Siberian Railroad by the Czechoslovak Legion?

ANSWER: World War I OR Russian Civil War
International History Bee and Bowl

2013-14 European Division Question Set
Bowl Round Six

Fourth Quarter

1. Fifteen of these were taken as spoils by the victor at the Battle of Gaugamela. One of the Diadochi received five hundred of these animals from (+) Chandragupta. The Roman general Scipio Africanus mastered warfare against these (*) pachyderms. For ten points, identify these large animals that were used by Indian forces against Alexander the Great and also delayed Hannibal’s crossing of the Alps.
ANSWER: elephants

2. Maximillian I of Bavaria ruled during this conflict, which saw him ally with Ferdinand II of the Holy Roman Empire. This conflict featured the Bohemian and Danish (+) phases. Count Tilly and (*) Gustavus Adolphus were commanders in, for ten points, what northern European War during the 17th century that last from 1618-1648, a period of time that also gave it its name?

ANSWER: Thirty Years’ War
3. A general of this empire named Narses bribed the Blue faction with gold before massacring thousands in the (+) Nika riots. A famous empress of this empire documented by the scribe Procopius was named Theodora. General (*) Belisarius led the forces of this empire in an attempt to conquer parts of the Western Roman Empire. For ten points, identify this empire led by Emperor Justinian from Constantinople.
ANSWER: Byzantine Empire

4. This man led the Rectification Movement and the failed Autumn Harvest Uprising. One of his policies that called for liberal and open criticism of his government was the Hundred Flowers Campaign. He spearheaded an escape from (+) Kuomintang persecution called the Long March and led his nation’s Cultural Revolution. His quotations are collected in the (*) Little Red Book. For ten points, name this communist revolutionary who founded the People’s Republic of China.
ANSWER: Chairman Mao Zedong [or Chairman MaoTse-tung]

5. One ruler with this surname granted indulgences for the reconstruction of St. Peter’s Basilica. Besides Clement VII and (+) Leo X, another member of this family was the target of the Pazzi Conspiracy (*). For ten points, give this surname of Cosimo and Lorenzo the Magnificent, a banking family that ruled during the Renaissance in Florence.
ANSWER: Medici

6. The ruler’s brother conquered Sicily and married Beatrice of Provence. This son of Blanche of Castile succeeded in capturing (+) Damietta during one military campaign. This ruler led the French army during the Seventh and Eighth (*) Crusades, a fact that led the pope to grant him a special honor less than thirty years after his death. For 10 points, identify this only French king to be canonized.
ANSWER: Louis IX (accept Saint Louis; prompt on Louis)

7. 1. This country was originally settled by people coming from thousands of miles to its east in present day Indonesia. This country has seen a drastic fall in its lemur (+) population due to deforestation, as well as a brief World War II raid in its capital of Antananarivo. (*) For ten points, name this large island nation off the coast of Africa, and also the namesake of a recent animated film.

ANSWER: Madagascar
8. One scuffle with miners and this nation’s government was the Eureka Stockade Rebellion. One (+) outlaw in this nation’s history, Ned Kelly, was an escapee from this nation’s colonial master’s prison system. That colonial nation later deployed many of this nation’s troops as part of (*) the ANZAC corps alongside a nearby smaller nation. For ten points, name this country, where the 1956 Olympics were held in Melbourne, and the 2000 Olympics were held in Sydney.
ANSWER: Australia
International History Bee and Bowl

2013-14 European Division Question Set
Bowl Round Six

Extra/Tiebreaker Questions

1. This object was located by Robert Ballard in the 1980’s with the help of the robotic device known as Alvin. It was later the focus of both a (+) hit musical and a James Cameron directed movie, which became one of the most successful (*) films of all time. Built in Belfast, it never made it across the Atlantic on its maiden voyage. For ten points, name this ship that sank in the North Atlantic after hitting an iceberg.

Ans. Titanic

2014 International History Bee and Bowl -- European Division Set -- Bowl Round 6 -- Page 6 of 8

