Minnesota High School Novice Tournament 2011: This tournament is an elephant repellent (it works, because you don’t see any elephants)

Packet 10

Written by the University of Minnesota [Eliza Grames, Robin Heinonen, Lauren Johnson, Gaurav Kandlikar, Melanie Keating, Kelsey McCoy, Alex Nelson, and Michael VanDeWeghe]

Edited by Gaurav Kandlikar and Eliza Grames

Tossups

1. This president created a Panel on Mental Retardation and passed legislation for mental health care. Martin Luther King was released from jail after the Atlanta protests by this president who forced the integration of Ole Miss. After the Bay of Pigs campaign attempted to overthrow Fidel Castro, this president ordered a blockade around Cuba to prevent the Soviet Union from building nuclear weapons there. For 10 points, name this president who was assassinated by Lee Harvey Oswald in Dallas and was succeeded by Lyndon B. Johnson.

ANSWER: John F. Kennedy [prompt on “Kennedy”; accept JFK]

2. One character in this novel is able to cross the Ohio river by jumping across the ice while she is being pursued by Mr. Haley. George shoots Loker and takes him to a Quaker community in this novel, while the protagonist refuses to tell Legree where Cassy and Emmeline are towards this novel’s end. The title character of this novel saves Eva from drowning, winning the favor of St. Clare. The title character of this novel is whipped by Simon Legree for refusing to whip a fellow slave. For 10 points, name this anti-slavery novel by Harriet Beecher Stowe.

ANSWER: Uncle Tom’s Cabin

3. This artist created a headless, armless nude in The Walking Man. This man was accused of having casted a live model to create one work whose subject is clenching his fist. This artist of The Age of Bronze depicted two lovers about to perform the title action in The Kiss, which was originally a part of a larger work inspired by Dante called The Gates of Hell. His most famous sculpture depicts a meditative man who is resting his chin on his hand which in turn rests on his kneww. For 10 points, name this sculptor of The Burghers of Calais and The Thinker.

ANSWER: Auguste Rodin

4. During this war, Lord Raglan defeated Menshikov at the battles of Inkerman and Alma. The Black Sea fleet won the naval battle at Sinope during this conflict. Gorchkov, one of this war’s commanders, invaded the Danubian provinces of Moldavia and Wallachia. Military medical care became more sanitary during this war under the direction of Florence Nightingale. The Battle of Balaclava and the Siege of Sebastopol took place during this war. For 10 points, name this war fought between the Russians and the Allied French and British over religious territory in the Ottoman empire.

ANSWER: Crimean War

5. This leader called for citizens to “avenge the dead” after his general Francisco de Miranda had surrendered. This leader’s Panamanian congress failed. He was opposed by Jose Tomas Boves, whose group of llaneros was known as the “Legion of Hell.” This author of the Cartegena [“carta-hena”] Manifesto met with Jose de San Martin at Guayaquil [“gua-ya-keel”], inspiring him to win the battle of Ayacucho. This man was victorious at both Carabobo and Boyaca, where he surprised Spanish troops by crossing the Andes Mountains. For 10 points, name this “Liberator” of South America.

ANSWER: Simon Bolivar

6. One form of this property can be calculated by raising the product of each value in a sample to 1/n [“one over n”], and this property also comes in a “harmonic” variety. The law of large numbers states that the value of this property of a sample becomes closer to its true value as the sample size increases. For 10 points, name this quantity from statistics that can be calculated by dividing the sum of the values of each component over the number of components in a system, which is contrasted with the median and mode.

ANSWER: mean [accept average; accept arithmetic or geometric or harmonic mean]

7. This leader crushed revolts led by Vercingetorix at the fortress of Alesia during his conquest of Gaul. This figure was appalled when pirates who had kidnapped him ransomed him for only twenty talents. During a civil war he started, this figure defeated Pompey, with whom he had formed the First Triumverate. This figure was stabbed in the Senate by his former allies, including Brutus, on the Ides of March. For 10 points, name this Roman general who changed the Roman Republic into the Roman Empire.

ANSWER: Gaius Julius Caesar

8. Upward sliding avalanches occur in this region. This region is composed of dense iron and nickel left from the accretion of the planet. Convection currents that cause tectonic plates to shift originate in this layer of the Earth. Those same convection currents combined with the Coriolis effect create the Earth’s magnetic field according to Dynamo theory. S waves do not pass through the outer part of this layer of the Earth because it is liquid, and P waves are slowed in the inner solid part. For 10 points, name this innermost layer of the earth.

ANSWER: Core [accept outer core until “inner solid part”]

9. One work set in this country sees one character relinquish his throne to his son, who eventually has an affair with his own son’s wife. Another work from this country centers on 108 bandits who occupy the title location. One novel from this country which produced The Outlaws of the Marsh centers on the retrieval of Buddhist scriptures from India and centers on Sun Wukong [“woo-kong”], who is the Monkey King. For 10 points, name this Asian country, whose classical novels include Dream of the Red Chamber and Journey to the West, which was written during the Ming dynasty.

ANSWER: China [accept the People’s Republic of China; accept word forms like Chinese; do not accept just “Republic of China”]

10. This singer laments that she used to be “just like twins, so in sync” with the man she is about to marry in one song. This singer tells the subject of one of her songs that he is “[her] lucky star,” and the chorus of that song proclaims that the singer is “ready for abduction.” The music video to one song by this singer of “Hot ‘n Cold” depicts her playing a life sized version of the board game Candy Land, and Snoop Dogg calls this singer “my lady” in that song. For 10 points, name this singer of Teenage Dreams and California Gurls.

ANSWER: Katy Perry

11. Boiling water reactors are heated up by energy released from this process, and the products of breeder reactors are capable of undergoing this process. The occurrence of this process yields a neutron, which can continue to take part in it, in the “chain reaction” named for this process. The products of this process are Rubidium 90 and Cesium 143 when it is applied to Uranium 235. For 10 points, name this process by which atomic nucelii [“nucli-eye”] split into two, which was used in the atomic bombs during World War II.

ANSWER: nuclear fission [do not prompt on or accept nuclear fusion]

12. The Admirality Mountains stand behind Cape Adare peninsula in Victoria Land, part of this desert. The Theron Mountains are found in the Coats Land regions of this desert, whose other regions include Wilkes Land, Adelie Land, and Queen Maud Land. Lakes in this desert include Ellsworth and Vostok, the largest subglacial lake. The highest point in this desert is Vinson Massif, and Mount Erebus is an active volcano in this desert. The Ross Sea and Weddell Sea border this continent which is covered by glaciers. For 10 points, name this continent at the South Pole.

ANSWER: Antarctica

13. This composer’s dark piano waltz depicting World War I was originally titled Wien but was redrafted as La valse. This composer used rapid arpeggios to represent Ondine laughing in one work for solo piano that also contains Le gibet and portrays dancing dwarfs in Scarbo; that work is Gaspard de la nuit [“gas-paar de la noo-ee”]. The “Danse générale” concludes the second orchestral suite for this composer’s ballet, Daphnis et Chloé. This composer repeated the melody eighteen times over the repetitive beat of snare drums in a work based on a Spanish dance. For 10 points, name this composer of Bolero.

ANSWER: Maurice Ravel

14. This thinker’s brother locked him in a tower and sent a woman to tempt him, which G.K Chesterton claims is the only time he ever got publicly angry. This thinker began one apologetic work with a summary of God, who is unrestricted by time in Summa Contra Gentiles. This thinker sought to align Aristotelian concepts with Christian doctrine. In one work, this thinker posited that motion, causality, possibility, perfection, and harmony in nature as his five proofs of God. For 10 points, name this early theologian who wrote Summa Theologica.

ANSWER: St. Thomas Aquinas [prompt on “St. Thomas”]

15. This author wrote a work in which Mrs. Erlynne claims the title object is hers while at Lord Darlington’s. This author created a character who was abandoned in a purse at a railway station, causing Lady Bracknell to disapprove of his engagement to Gwendolen Fairfax, the cousin of his friend Algernon who courts Cecily Cardew. This author of Lady Windermere’s Fan wrote of a character who loves Sibyl Vane and stabs the title object painted by Basil Hallward in The Picture of Dorian Gray. For 10 points, name this author of The Importance of Being Earnest.

ANSWER: Oscar Wilde

16. This substance inhibits the conversion of triglycerides to fatty acids in adipose tissue, and commercial forms of this substance include Actrapid [“act rapid”]. Along with amylin, this hormone is produced in the beta cells of the islets of Langerhans, which are found on the pancreas. Glucagon counteracts this hormone, and increased concentrations of this hormone result in the activation of proteins that transport glucose over cell membranes. For 10 points, name this hormone which is lacking in people with diabetes.

ANSWER: insulin

17. The subject of one painting of this form is shown with a skeleton arm; that painting was done by Edvard Munch. One painting by van Eyck that depicts a man in a red turban is said to be of this form. A double one of this type of painting shows two figures, one wearing a traditional Mexican outfit and another wearing a European outfit, connected by a vein that runs across their hearts. That painting is called “Los Dos Fridas,” and the subject of another painting of this form is missing one ear. For 10 points, name these paintings that feature the artist.

ANSWER: self-portraits [accept equivalents, such as themselves or paintings showing the artist before it is mentioned; prompt on “portraits”]

18. In one work by this author, the title character is helped by Gerasim after falling while hanging drapes. This author of The Death of Ivan Ilyich [“ill-yitch”] wrote one novel in which Konstantin Levin marries Kitty. Other characters in that novel include Count Vronsky, and its title character commits suicide by throwing herself under a train. This author wrote a novel in which Pierre Bezukhov marries Natasha Rostova, during Napoleon’s invasion of Russia. For 10 points, name this author of Anna Karenina and War and Peace.

ANSWER: Leo Nikolayevich Tolstoy

19. This hero stole the Gray Ones’ eye in order to learn the location of the Stygian nymphs. This figure’s mother was raped by Proitos, after which Zeus visited her in a shower of golden rain. This hero’s loose javelin killed his grandfather Acrisios, and the fisherman Dictys found this hero and his mother Danae when they washed up on a shore. This figure received winged sandals from Hermes and Athena’s shield, which he used to fight the sea monster sent to eat Andromeda. This hero turned Polydectes to stone with the head of a Gorgon. For 10 points, name this slayer of Medusa.

ANSWER: Perseus

20. One advocate of this theory showed that all other ethical standards collapse into it and that without this moral code they are vague and impossible to define. That advocate argued that this teleological philosophy is compatible with Christianity. This philosophy teaches that evil is the ultimate pain and the ultimate good is pleasure. John Stewart Mill advocated this philosophy that was founded by Jeremy Bentham. For 10 points, name this philosophy that seeks the greatest good for the greatest number of people.

ANSWER: Utilitarianism

Tiebreaker

This leader wrote a series of articles drawing on British law to prove the Stamp Act was illegal. After the Boston Massacre, this leader successfully defended the British commander Thomas Preston. This leader gained the nickname “Old Sink or Swim” while serving in the First Continental Congress. As president, he passed the Alien and Sedition Acts. The quasi-war occurred during this president’s term. This first Vice President was married to Abigail and their son John Quincy also became president. For 10 points, name this second president of the United States.

ANSWER: John Adams [do not accept or prompt on “John Quincy Adams”]

Bonuses

1.This man founded the Abundant Life Prayer Group, which is now hosed in the so-called prayer tower, which is located in university in Tulsa, Oklahoma, named for this man. For 10 points each:

[10] Name this televangelist who first gained fame for his faith healing.

ANSWER: earthquake on the East Coast [accept earthquake in Virginia; prompt on partial answers]

[10] This other levangelist and host of the 700 Club claimed that the earthquake that occurred in August on the East Coast was a sign from God and that a crack in the Washington Monument symbolized a loss of American power.

ANSWER: Pat Robertson

[10] Robertson won the straw poll held in this Iowa city in 1987. Ron Paul took second place in this straw poll in 2011 and Tim Pawlenty dropped out after finishing third in this poll.

ANSWER: Ames, Iowa [accept Ames Straw Poll]

2. One poet with this last name wrote a poem whose title character has a heart “too soon made glad,” and another poet of this last name wrote a poem that begins “Yes, call me by my pet name.” For 10 points each:

[10] Name this last name shared by the poet of “My Last Duchess,” named Robert, and his wife Elizabeth Barrett.

ANSWER: Browning [accept Robert or Elizabeth Barrett Browning]

[10] One poem by Elizabeth Barrett Browning opens with the speaker posing this question. The speaker then goes on to say “let me count the ways.”

ANSWER: “How do I love thee?” [accept Sonnet 43]

[10] “How do I love thee?” is written in this poetic format. Shakespeare wrote numerous works in this poetic format, including one that begins “Shall I compare thee to a summer’s day?”

ANSWER: sonnet

3. Strict adherents to this religion do not eat garlic or onions and sweep the ground in front of them to avoid stepping on insects. For 10 points each:

[10] Name this religion taught by Mahavira whose adherents are guided by the ‘three jewels’ and observe the five mahavratas.

ANSWER: Jainism

[10] This concept of Jainism, symbolized by a hand with a wheel on the palm, was famously espoused by Gandhi. Extreme adherents of this principle wear gas masks to avoid breathing in bugs.

ANSWER: non-violence [accept Ahimsa, accept equivalents like not causing harm]

[10] Mahavira was the last of these saviours in the Jain religion. Twenty-four of these saviours appear every cosmic age and escape the cycle of death and rebirth, opening a path for others.

ANSWER: Tirthankara [accept Jina; do not accept “boddhisatva”]

4. The central figure of this work is wearing a yellow scarf and a blue turban. For 10 points each:

[10] Name this painting which shows the title jewellery ornament gleam in the light.

ANSWER: The Girl With a Pearl Earring

[10] This Belgian artist of The Girl With the Pearl Earring who is said to have used a camera obscura to paint The Milkmaid. He is also known for painting The Astronomer.

ANSWER: Johannes Vermeer

[10] This other Belgian artist painted two versions of a painting that depicts a number of soldiers killing babies, titled The Massacre of the Innocents. This man also painted the triptych The Elevation of the Cross.

ANSWER: Peter Paul Rubens

5. Name the following related to the number two in mathematics, for 10 points each:

[10] Name this type of number, examples of which include 9 and 16, that are found by raising n to the power of two.

ANSWER: square numbers

[10] This numeral system, frequently used in computers, represents numbers using only the digits 1 and 0.

ANSWER: binary numeral system [accept base-2]

[10] The sum of two of these expressions is found by adding the coefficients of variables with identical power signs. Quadratic is the second order of these expressions that can be solved by factoring.

ANSWER: polynomial [prompt on “function”]

6. The protagonist of this novel buys freedom for Haydee, who then testifies against the Count de Morcref who married the protagonist’s fiance Mercedes. For 10 points each:

[10] Name this novel in which Edmond Dantes escapes from prison and finds Faria’s treasure on the title island, and then seeks his revenge on the judge Villefort and the men who accused him of treason.

ANSWER: The Count of Monte Cristo [accept Le Comte de Monte-Cristo]

[10] This French author of The Black Tulip and The Man in the Iron Mask wrote The Count of Monte Cristo.

ANSWER: Alexandre Dumas, pere [do not accept “Alexandre Dumas, fils”]

[10] In this other work by Dumas, D’Artagnan joins forces with Athos, Porthos, and Aramis to defeat the Cardinal’s guards and live by the motto “all for one, and one for all.”

ANSWER: The Three Musketeers [accept Les Trois Mousquetaires]

7. The narrator of this story employs Turkey, Nippers, Ginger Nut, and the title character. For 10 points each:

[10] Name this story in which the title character works as a copyist but refuses to do his job, repeatedly saying, “I would prefer not to.”

ANSWER: Bartleby the Scrivener: A Story of Wall Street

[10] The narrator of this other work by the author of Bartleby the Scrivener asks the readers to “call [him] Ishmael. This novel follows the journey of the Pequod and Captain Ahab’s hunt for the title whale.

ANSWER: Moby Dick; or, The Whale

[10] Bartleby the Scrivener and Moby Dick were both written by this author.

ANSWER: Herman Melville

8. These organisms reproduce by amplexus, axillary position, or inguinal position and eggs are fertilized externally. For 10 points each:

[10] Name this order of organisms that include the tailed family ascaphidae [“ask-ah-fee-day”] and the spadefoot family pelobatidae.

ANSWER: Anura [accept frogs or toads]

[10] This class of organisms includes anura, such as frogs and toads, as well as the order gymnophiona [“gym-no-fiona”]. Organisms of this class are able to live in both water and on land.

ANSWER: amphibians [accept Lissamphibia]

[10] This other order of amphibians, which reproduce via spermatophores, are able to regrow body parts if they lose them, which is particularly common with their tails.

ANSWER: Caudata [accept salamandars]

9. Samuel Dole deposed this territory’s last monarch and set up a provisional government before it was officially annexed by McKinley, primarily for economic reasons because of sugarcane production. For 10 points each:

[10] Name this 50th state admitted to the United States.

ANSWER: Hawai’i

[10] This last monarch of Hawai’i, opposed by the American minister John L. Stevens, was imprisoned in Iolani palace until she abdicated the throne.

ANSWER: Queen Lydia Liliʻu Loloku Walania Wewehi Kamakaʻeha Paki Liliuokalani [pronounced “Lil-ee-oo-kah-lahn-ee”] [accept Lydia K. Dominis]

[10] Liliuokalani attempted to reverse this constitution that her brother was forced to sign by armed anti-monarchists. This constitution limited the power of the monarchy and gave away rights of native Hawaiians.

ANSWER: Bayonet Constitution [accept 1887 Constitution of the Kingdom of Hawai’i]

10. Stephen Crane wrote about Jack Potter bringing his new wife to a town named after this color, and the ghost of a dog of this color drowns Sutter in August Wilson’s The Piano Lesson. For 10 points each:

[10] Name this color that titles a short story about a woman who crawls about her room and tears away at a wallpaper of this color.

ANSWER: yellow

[10] The aforementioned short story, “The Yellow Wallpaper,” is a work by this feminist author.

ANSWER: Charlotte Perkins Gilman

[10] This other feminist author wrote about a college student who seeks to lose her virginity and then kill herself, after which that protagonist, Esther Greenwood, is committed to a mental hospital in The Bell Jar.

ANSWER: Sylvia Plath

11. The title character of this work rejects Prince Yamadori, insisting that her husband will return for her, and other characters in this opera include Suzuki and Sharpless. For 10 points each:

[10] Name this opera, which ends with Cio Cio San [“key-oh key-oh saan”] committing suicide upon learning that Pinkerton has married another woman.

ANSWER: Madame Butterfly

[10] Madame Butterfly was written by this Italian composer. His other operas include one which chronicles the lives of the lovers Rodolfo and Mimi, who eventually dies of tuberculosis, titled La Bohéme.

ANSWER: Giacomo Antonio Domenico Michele Secondo Maria Puccini

[10] This other Puccini opera centers on Prince Calaf, who successfully answers the title Chinese princess’ three riddles to win her hand in marriage. Arias in this opera include “Nessun Dorma.”

ANSWER: Turandot

12. Ho Chi Minh advocated for Vietnamese sovereignty at the negotiations for this treaty. For 10 points each:

[10] Name this treaty that ended World War I. Woodrow Wilson’s Fourteen Points were an outline for this treaty that ended up including large reparations paid by Germany.

ANSWER: Treaty of Versailles

[10] This prime minister who replaced Herbert Asquith was Britain’s senior negotiator at the Treaty of Versailles. ANSWER: David Lloyd George [do not accept or prompt on “George”]

[10] This Prime Minister of France during World War I called for severe German punishments.

ANSWER: Georges Clemenceau

13. Voyageur 2 discovered that the rings surrounding this planet completely encircle it, and also discovered several of its eight moons, including Naiad and Galatea . For 10 points each:

[10] Name this blue-green planet, the outermost of the four gas giants.

ANSWER: Neptune

[10] Jets of nitrogen cause geysers on this largest moon of Neptune’s eight moons. This moon is notable for having a retrograde orbit around Neptune.

ANSWER: Triton

[10] Voyageur 2 discovered this transient storm in the southern atmosphere of Neptune. Its name is reminiscent of a similar storm on Jupiter.

ANSWER: Great Dark Spot [accept GDS-89]

14. Tezcatlipoca [“tez-caat-li-pokah”] was the god of the night sky and Tlaloc was the god of rain and fertility in this myth system. For 10 points each:

[10] Name this Mesoamerican myth system centered at Tenochtitlan that believed in large human sacrifices to appease the gods with blood.

ANSWER: Aztec mythology

[10] This feathered serpent deity, the son of Coatlicue [“coh-aat-lee-kue”], was the rival of his brother Tezcatlipoca [“tez-caat-li-pokah”].

ANSWER: Quetzalcoatl [accept White Tezcatlipoca]

[10] This hummingbird deity was the god of the sun and war and was the founder of Tenochtitlan.

ANSWER: Huitzilopochtli [pronounced “hoo-it-zilo-pokt-lee”]

15. The first movement of this composer’s Serenade for Strings features an E major triad ostinato in the violas. For 10 points each:

[10] Name this Czech composer of the Romantic era who wrote a B-minor cello concerto and whose three-year visit to the United States inspired him to write the “American” String Quartet.

ANSWER: Antonín Leopold Dvořák [“dih-VOR-zhahk”]

[10] His visit to America also inspired Dvorak to write this e-minor symphony, his last. The first movement features a theme based on “Swing Low, Sweet Chariot.”

ANSWER: Symphony No. 9 in E minor [accept “From the New World” or “New World Symphony”]

[10] Dvorak also wrote this set of 16 orchestral pieces, originally a work for piano in four hands, which he based upon Brahms’ Hungarian Dances. This nationalist work includes a variety of folk dances, such as the furiant and the skocna.

ANSWER: Slavonic Dances

16. This computer language makes use of tags, which are surrounded by angled brackets, and 2008 saw the release of the fifth version of this programming language. For 10 points each:

[10] Name this programming language which is often used to build webpages. The headers and content of webpages are separated by the “title” and “body” tags, respectively, in this language.

ANSWER: HTML [accept Hyper Text Markup Language; do not accept XHTML]

[10] This other computer language was developed by Bjarne Stroustrup at Bell Labs. Unlike a similarly named language, this language includes classes.

ANSWER: C++ [do not prompt on or accept C]

[10] This class of functional programming languages is composed primarily of lists, to which components can be added using the “cons” function.

ANSWER: lisp

17. Turin Turumbar accidentally marries his sister and kills himself during his quest to kill the dragon Glaurung in this author’s novel The Children of Hurin. For 10 points each:

[10] Name this author who created the Balrog, a servant of Morgoth who kills Durin in the mines of Moria.

ANSWER: J.R.R. Tolkien

[10] This Tolkien work contains his mythology from the creation of Ea, the wars of the First Age, and the downfall of Numenor in the Second Age, and conludes with events leading to the Lord of the Rings trilogy.

ANSWER: The Silmarillion

[10] In this work by Tolkien, Bilbo Baggins finds the One Ring in Gollum’s cave on his way to Smaug’s treasure in the Lonely Mountain, an adventure that takes him through Lake Town and Mirkwood.

ANSWER: The Hobbit [accept There and Back Again]

18. This psychologist created an “air crib” to raise his daughter in. For 10 points each:

[10] Name this American behaviorist who is famous for his namesake box where a rat pushed a lever to receive food when presented with the correct stimulus.

ANSWER: Burrhus Frederic Skinner

[10] Skinner pioneered the operant form of this learning, while Pavlov used the classical type to train dogs to salivate at the sound of a bell.

ANSWER: conditioning [accept word choices like condition]

[10] Skinner conditioned these birds, teaching them how to play ping pong and used them as a test subject in the Skinner Box. He also invented a missile guided by them.

ANSWER: pigeon [accept any species of pigeon, such as passenger, domestic, or rock pigeon]

19. This king rose to power after his brother King Richard was killed after serving in the third crusade. For 10 points each:

[10] Name this king who was known as both Lackland and Softsword, who was forced to sign a charter at Runnymede in 1215.

ANSWER: King John

[10] King John was forced by his barons to sign this aforementioned document in 1215. This document guaranteed the people of England rights that the king could not go back on.

ANSWER: Magna Carta [accept Great Charter]

[10] King John gained his nickname Softsword after losing vast territories in this country, which soundly defeated King John at the Battle of Boivines.

ANSWER: France [accept the French Republic]

20. Dirk Hartog and William Dampier both landed on the western side of this island where Hobart Town was established in Van Diemens Land. For 10 points each:

[10] Name this island, the site of the penal colony Port Arthur.

ANSWER: Australia

[10] This explorer landed on the east coast of Australia, claiming it for Britain. This explorer was killed in Hawai’i, which he was the first European to discover.

ANSWER: Captain James Cook

[10] AO Neville authorized the forced schooling of this group of aboriginals in an attempt to breed them out and make the aboriginals assimilate into white culture.

ANSWER: Stolen Generation [accept stolen children; prompt on “children”]

Tiebreaker

Billy Bones receives the black spot, prompting this novel’s protagonist to steal his map that leads to Captain Flint’s buried gold. For 10 points each:

[10] Name this novel by Robert Louis Stevenson in which Captain Smollett sets sail on the Hispaniola with a band of pirates that includes Long John Silver.

ANSWER: Treasure Island

[10] This is the protagonist of Treasure Island. He brings the treasure map to Squire Trelawney and Dr. Livesey, and is captured at the stockade by Silver.

ANSWER: Jim Hawkins [accept either]

[10] This crazy pirate was marooned by Flint’s crew on the island. He discovered the treasure before the crew of the Hispaniola arrived and hid it in his cave, and Jim used his boat to cut the pirate ship adrift.

ANSWER: Ben Gunn [accept either]

