

**QUIZ BOWL
TRASH PACKET**

**WRITTEN & EDITED BY
JADE ANDERSON**

CONTAINS 22 TOSSUPS AND 22 BONUSSES

TOSSUPS

1. **One character in this episode discovers a whale's tooth scimitar near a body of water. Another character remarks that "a moment of quiet is good for your mental wellbeing" in this episode. The titular character of this episode sustains an injury and takes refuge in an abbey.** Team Avatar is taken ice dodging for which one character receives the mark for trust. This episode marks the first appearance of the bounty hunter June and her shirshu. For 10 points, name this episode named for Sokka and Katara's family friend.

Answer: **Bato of the Water Tribe**

2. **In one episode, this character declared that all of the Fire Sages were traitors, after one of them aids Aang. In another episode, this character burns his own ships in a fight. Prior to the beginning of the series, this character was promoted** to commander. He later achieves the rank of admiral in one episode. After being defeated in the North Pole, this character denies being saved by Zuko and instead is grasped by the ocean spirit. For 10 points, name this Fire Nation military leader who killed the moon spirit.

Answer: **Zhao**

3. **One member of this organization claims to have "not taken a vacation in years." In an unreleased, yet canon, episode, the founder of this organization expressed regret** of its creation. Some members of this organization were exiled after appearing at a summoning five minutes late. During the Hundred Year War this organization's members detained and brainwashed dissidents who spoke of the war within a city's walls. For 10 points, name this organization that was created by Avatar Kyoshi to uphold Ba Sing Se's cultural integrity.

Answer: **Dai Li**

4. **After capturing Toph and Aang in one episode, Xin Fu says he is not doing this action. In one episode, Katara asks Aang why he is doing this action** to which he replies that he didn't realize he was doing it. After Aang tells him he's "pretty smart," Zuko is seen doing this action. In another episode, one character is advised to just laugh and do this at anything a boy tells her. Joo Dee is often seen doing this action which is considered discomforting by other characters. For 10 points, name this action that Zuko rarely does due to his angst.

Answer: **smiling**

5. **In one episode, this character is seen trying to enter Omashu but is turned away. In another episode this character remarks that "this [pier] is worse than Omashu "** after Aang airbends his cart while escaping from pirates. While waiting for a ferry, a platypus bear eats this character's products. After Aang releases animals from a zoo, a rabbaroo is seen eating this character's products to which this

character walks away dejected. For 10 points, name this recurring character who frequently makes the same exclamation about his vegetable products.

Answer: Cabbage Merchant

6. In one scene of this episode, a character breaks a rock shelf so that Fire Nation soldiers cannot follow. One character claims that a tent tarp is better used as a blanket in this episode. This episode is later mocked in The Ember Island Player episode with actor Sokka dismissing it. When he sees an egg custard tart in this episode, Aang's stomach starts to rumble as he declares that he's so hungry. For 10 points, name this episode in which two dissenting tribes must pass through a canyon with the help of Team Avatar.

Answer: The Great Divide

7. This character is described as “crazy” and “needs to go down” by another character. The first appearance of this character is in the episode “The Storm” but they do not have a speaking role. The last frame of Book 1 is a still of this character’s face. After discovering a pit in her cherry, this character banishes a servant. Besides Old Sweepy, this character is the only other known person to be physically able to lie to Toph without the latter being able to sense it. For 10 points, name this firebending prodigy and sister of Zuko.

Answer: Princess Azula

8. School children in this location recite an oath named “The March to Civilization” every school day. According to one character, this location has “a million” people with the name “Lee.” A leader from this location appointed himself as ruler of the world with the title The Phoenix King. This location’s people utilized hot air balloons during the Hundred Years War. Ember Island and the Great Gates of Azulon are some notable places in this location. For 10 points, everything changed when this location attacked.

Answer: the Fire Nation

9. This ability is inspired by the Chinese martial art Chin Na, but one user does not adhere to those movements when using this ability. This ability is only used by two characters in the entire series. One user of this ability described it as the “ultimate” technique. One of the characters that was on the receiving end of this ability was the captain of the Southern Raiders fleet. This ability was first used on rats in a prison cell and it can only be used during a full moon. For 10 points, name this water bending ability that allows the bender to control another organism.

Answer: bloodbending

10. In one episode, a character gets their tongue frozen to this object. After being captured, that character asks firebenders if they have seen this object. One character crashes into a snow watch

tower after using this object and another character attempts to air surf with it. Aang burns this object, and then later receives a replacement that is blue and has a candy compartment. For 10 points, name this object used by Air Nomads that allows the user to augment their bending to fly.

Answer: glider or airbending staff

11. In this episode, a character is unfazed by the destruction of an object because it belonged to the Hami tribe. Shirshu spit darts are shot at the title character after they try to escape from capture. The title character of this episode engages in a brawl with a porcupine boar. A flashback in this episode shows the title character's first meeting with Aang. For 10 points, name this episode in which the title character wanders and looks for Team Avatar after being captured by sandbenders.

Answer: Appa's Lost Days

12. One character in this episode dramatically takes off their shirt and is met with the giggling of several girls. Another character describes their own aura as pink in this episode. That character is also called a "circus freak" in this episode. Another character calls Chan's outfit sharp and claims the two of them "will dominate the earth" in this episode. For 10 points, name this episode in which the series' teenage antagonists go on vacation to Ember Island.

Answer: The Beach

13. This character once intercepted a message that was going to be sent to the Fire Lord. This character had their head frozen in a block of ice in one episode and in the same episode, this character's bending ability was hindered by a pebble. Toph describes this character as a "giant metal man" after detecting their footsteps. This character meets their demise after being hit in the head by Sokka's boomerang. For 10 points, name this character who was hired by Zuko to assassinate Aang.

Answer: Combustion Man or Sparky Sparky Boom Man

14. One character uses a variant of this object to stack bowls of rice on top of each other. Another character utilizes this object to force another character to dance. One character says that two of these objects are only decorative when another character asks about them. Jet often used hooked variations of this object in combat and Piandao is a master at fighting with this object. For 10 points name this object, one of which Sokka forges out of a meteorite.

Answer: sword(s)

15. Description acceptable. During this event, one character says they have to be "fast, careful, and lucky." The mechanist builds several technologies for this event including waterbending powered submarines. In conjunction with this event, King Bumi liberates Omashu and Iroh escapes from his prison cell. Katara and Aang experience their first kiss just before this event. After this event, Zuko defects to

Team Avatar and only the children involved in this event escape. For 10 points, name this event that occurred on the solar eclipse in which firebenders lose their bending.

Answer: Invasion of the Fire Nation (accept Day of Black Sun or solar eclipse before “solar eclipse” is mentioned)

16. **During this activity, one character sweeps the leg of another character in an episode. In another episode, the camera focuses on a falling shoulder garment** while the characters engage in this activity. In the series finale, two characters engage in this activity in competition for the position of the Fire Lord. Zuko was given his facial scar after refusing to participate in this activity against his father. For 10 points, name this activity in which firebenders duel each other.

Answer: Agni Kai

17. **In one episode, a sculpture of this character is mistaken for a blubbering blob monster. In the finale, this character “came back”** rather than boomerang. In Sokka’s painting, this character is shown firebending despite not actually having that ability. This character was referred to as a “favorite prisoner” by another character. After Toph almost drowns while crossing the Serpent’s Pass, this character saves her. For 10 points, name this character who is the leader of the Kyoshi Warriors.

Answer: Suki

18. **In this episode, Sokka discovers his fishing line is gone and that Aang made it into a necklace. In one scene of this episode, Aang interrupts a couple hugging to ask where he could find a panda lily.** A character is threatened by a platypus bear, but remains completely calm in this episode. The title character states that Sokka’s life will be full of “struggle and anguish” just by looking at his face. For 10 points, name this episode in which Aang saves a village from an erupting volcano after the title character tells the village the volcano would not erupt.

Answer: The Fortuneteller

19. **In this episode a merchant tells the title character that they can only afford two bags of feed. In one scene of this episode, the title character goes to rob a man for food, but stops when he realizes the man is travelling with a pregnant woman.** In a flashback in this episode, a turtle duck bites the title character’s ankle. A notable object in this episode is a pearl dagger with the words “Never give up without a fight” inscribed on it. For 10 points, name this episode that focuses solely on a banished prince.

Answer: Zuko Alone

20. **One character in this episode says that Toph needs her feet checked and three characters wander off to explore the title place. In one scene, a character offers to be taken prisoner, but is denied. That same character is seen talking to a badger frog** while imitating their uncle and sister. The title place of this episode is revealed to be built on the underside of a cliff. Katara threatens Zuko

after the latter is welcomed to Team Avatar in this episode. For 10 points, name this episode in which Zuko joins Team Avatar and which takes place at the titular location.

Answer: **The Western Air Temple**

21. **This ability is first demonstrated in the episode “The Storm” with the user looking shocked after performing it. When performing this ability, the stomach is described as the “sea of chi.” This ability is described as “intense, exhilarating, and terrifying” by one of its users. Zuko successfully performs this ability against Ozai and later teaches it to Aang. Aang performs this ability while battling Ozai, but only aims for the sky rather than the Fire Lord. Zuko threatens to use this ability while dueling his sister. For 10 points, name this ability that Iroh developed after studying waterbending.**

Answer: **redirecting lightning** or **lightning redirection** (prompt on “lightning bending”)

22. **A large table for this activity can be found at the Western Air Temple. While doing this activity, one character uses airbending to cheat, but is found out later. In the series finale, Suki and Mai are shown playing this activity. Zuko’s crew go to a seedy pirate pier after Iroh loses an instrumental component of this game. Sokka receives a tile from this game when leaving Piandao’s castle. The Order of the White Lotus utilizes this activity to identify members of their group. For 10 points, name this activity that involves a two player board game.**

Answer: playing **Pai Sho** (accept descriptions as long as they contain “Pai Sho”)

BONUSES

1. For ten points each, identify these songs from Avatar.

- A. This song is performed twice by Iroh in one episode and it is dedicated to Iroh's late voice actor, Mako Iwamatsu.

Answer: **Leaves from the Vine** (accept "**Brave Soldier Boy**")

- B. This song begins with "Two lovers, forbidden from one another. A war divides their people, and a mountain divides them apart. Built a path to be together" and a couple other lines before singing the title about 3 times.

Answer: **Secret Tunnel**

- C. Name the character who sings the song "Chakras, chakras, everybody loves chakras!"

Answer: **Guru Pathik** (prompt on "guru")

2. For ten points each, identify these members of the Order of the White Lotus.

- A. This character asks where Momo is when Team Avatar discovers the White Lotus.

Answer: **Bumi**

- B. This character expresses disdain when Sokka suggests calling him Gramp Gramp.

Answer: **Pakku**

- C. When being introduced to Zuko, this character is described as "Aang's first firebending teacher."

Answer: **Jeong Jeong**

3. For ten points each, identify these non benders.

- A. This character hates the color orange and uses throwing knives in combat.

Answer: **Mai**

- B. This character was the princess of the Northern Water Tribe and later sacrificed herself for the moon spirit.

Answer: Princess **Yue**

- C. This character has 6 identical sisters and was in a circus at one point.

Answer: **Ty Lee**

4. For ten points each, name these members of everyone's favorite Southern Water Tribe family.

- A. This character leaves the water tribe to aid the Earth Kingdom in the Hundred Year War. He is the father of Sokka and Katara as well as the husband of Kya.

Answer: **Hakoda**

- B. This character is the mother of Hakoda and passed down her betrothal necklace to her Kya which she then passed down to Katara.

Answer: **Gran Gran** or **Kanna**

- C. Kya was killed prior to the start of the series by this man who is the former captain of the Southern Raiders.

Answer: **Yon Rha**

5. For ten points each, answer these questions about the episode "The Painted Lady."

- A. Name the town which Katara aids under the guise of the title spirit.

Answer: **Jang Hui**

- B. The town, Jang Hui, is located on this geological feature which causes Toph to hold on to someone while walking.

Answer: **river**

- C. One character from Jang Hui has three different personas according to the hat he wears. Name any of three personas.

Answer: **Dock, Xu, Bushi**

6. For ten points each, name these behind the scenes people who were instrumental in Avatar: The Last Airbender.

- A. Name either of the co-creators of Avatar.

Answer: Bryan **Konietzko** or Michael Dante **DiMartino** or **Bryke**

- B. This head writer of Avatar wrote episodes such as “The Storm” and “The Awakening.” In 2018, he co-created the Netflix series, *The Dragon Prince*, with Justin Richmond.

Answer: Aaron **Ehasz**

- C. JM Animation, the animation studio that worked on most of Avatar, is located in this country whose capital is Seoul.

Answer: South **Korea**

7. For ten points each, name these residents of the Earth Kingdom.

- A. This character was the Grand Secretariat of Ba Sing Se and was instrumental in the city’s conspiracy.

Answer: **Long Feng**

- B. This character owns an earthbending academy in Gaoling and along with Xin Fu, he is hired to retrieve Toph after she runs away.

Answer: **Yu**

- C. This character escapes from a prison with his father Tyro and in a later episode, he notably sports a mustache.

Answer: **Haru**

8. For ten points each, answer these questions about the episode “The Tales of Ba Sing Se.”

- A. Sokka finds himself at a poetry slam and recites this type of poem which follows a 5-7-5 pattern.

Answer: **haiku**

- B. Toph and Katara go to this place where they receive facials and mud baths.

Answer: **spa**

- C. On his date, Zuko attempts to do this type of circus performance which results in many bowls crashing to the ground.

Answer: **juggling**

9. This holiday is celebrated with the burning of effigies. For ten points each-

- A. Name this holiday held in Chin village that attempts to defame the master of the four elements.

Answer: **Avatar Day**

- B. After Avatar Aang rescues the village from the Rough Rhinos, this food is eaten in celebration.

Answer: **unfried dough**

C. Unfried dough is eaten to celebrate the fact that Aang did not suffer this fate.

Answer: **boiled in oil**

10. For ten points each, answer these questions about the Air Nomads.

A. This character was the mentor to Aang.

Answer: Monk **Gyatso**

B. When asked about the agricultural product of his people, Aang asks if this dessert counts.

Answer: **fruit pie** (do not accept or prompt on cake)

C. The Air Nomads have this many temples in each of the cardinal directions.

Answer: **4**

11. For ten points each, answer these questions about animals in the world of Avatar.

A. These animals are considered to be the first earthbenders and have a particular liking to music.

Answer: **badgermole(s)**

B. Aang sleeps on a bed made of this animal's fur in one episode.

Answer: **koala sheep** (prompt on "koala" or "sheep")

C. The Earth King's pet Bosco is this type of animal, which brings confusion to Team Avatar.

Answer: **bear** (do not accept or prompt on any hybrid of a bear ie. platyp)

12. Aang and Zuko learn the true meaning of Firebending in "The Firebending Masters." For ten points each,

A. The masters, Ran and Shaw, are these animals who were thought to be extinct.

Answer: **dragons**

B. This character claimed to have killed the last dragon, but lied in order to protect the masters.

Answer: **Iroh**

C. This group of people introduce Aang and Zuko to the masters. They were also thought to be extinct.

Answer: **Sun Warriors**

13. For 10 points each, answer these questions about the Freedom Fighters.

A. The Freedom Fighters built shelter in these geological features

Answer: **trees**

B. This member of the Freedom Fighters uses a bow as their weapon and is mostly silent until they finally speak in the episode "Lake Laogai."

Answer: **Longshot**

C. Two members of the Freedom Fighters joined Team Avatar when they took over a Fire nation ship. Name either member.

Answer: **Pipsqueak** or **The Duke**

14. We all love the epic story of Avatar, but some minor things have particularly caught our attention. For 10 points-

- A. Name this character who dwells on Kyoshi Island and gets extremely excited when Team Avatar comes to visit.

Answer: **Foaming Mouth Guy** (description acceptable as long as it contains the words “foaming mouth”)

- B. When Sokka laments that his first girlfriend turned into the moon, Zuko replies with this phrase.

Answer: **“That’s rough, buddy”**

- C. Toph calls herself this while Team Avatar is practicing fighting the Fire Lord. This guise has the head of a certain fruit.

Answer: **Melon Lord**

15. “Drink cactus juice! It’ll quench ya! Nothing’s quenchier! It’s the quenchiest!” For 10 points each, answer these questions about cactus juice.

- A. Sokka and this character drink cactus juice making them hallucinate.

Answer: **Momo**

- B. While on cactus juice, Sokka asks who lit this character on fire.

Answer: **Toph**

- C. Sokka spots a sand cloud that resembles this fungus to which Sokka says “maybe it’s friendly!”

Answer: **mushroom**

16. For 10 points each, answer these questions about the spirit world.

- A. Aang gets into the spirit world by doing this action.

Answer: **meditating**

- B. According to Sokka, these common facilities for humans do not exist in the spirit world.

Answer: **bathroom(s)**

- C. Besides going to the bathroom, one cannot perform this ability while in the spirit world.

Answer: **bend(ing)**

17. For 10 points each, answer these questions about dreams that some characters have in the series.

- A. Sokka has a dream that this common source of nourishment and energy eats people.

Answer: **food**

- B. Aang forgets this article of clothing in his nightmare about going up against the Fire Lord.

Answer: **pants**

- C. In one episode, Zuko dreams that he is the Fire Lord as a blue dragon tempts him to sleep and a red dragon protests. In this dream, this notable facial feature of Zuko’s is missing.

Answer: **scar**

18. For 10 points each, answer these questions about the play Team Avatar attend about themselves.

- A. While being killed by Actress Azula, Actor Zuko exclaims this word. The real Zuko often declares that he has to restore this.

Answer: **honor**

- B. Toph in the play is also blind, but is apparently able to see by emitting sonic waves through this body part.

Answer: **mouth**

- C. Actress Aang exclaims this phrase when going into the Avatar State. In reality, this phrase is used to make a sky bison fly.

Answer: **Yip yip**

19. For 10 points each, answer these questions about Uncle Iroh.

- A. Name this deceased son of Iroh.

Answer: **Lu Ten**

- B. Because of his passionate love for tea, Iroh opens up his own shop in Ba Sing Se. Give the name of Iroh's tea shop.

Answer: The **Jasmine Dragon**

- C. Iroh possesses this nickname for his mouth breathing firebending technique.

Answer: **Dragon of the West**

20. For 10 points each, answer these questions about spirits.

- A. The ocean and the moon spirit take on the physical forms of this animal.

Answer: **koi fish** (prompt on fish)

- B. This spirit is known as the face stealer.

Answer: **Koh**

- C. This spirit takes the form of a panda and protects the forests. It once terrorized the Senlin village, capturing one person each night after the forest was burned down.

Answer: **Hei Bai** [Hay By]

21. For 10 points each, answer these questions about past Avatars.

- A. "Go with the flow" Avatar Kuruk is native to this element.

Answer: **water**

- B. This Avatar is the airbending Avatar before Aang and also Kuruk's predecessor. When Aang asked for wisdom, this Avatar advised him to "sacrifice [his] own spiritual needs and do whatever it takes to protect the World."

Answer: **Yangchen**

- C. Avatar Roku was best friends with this Fire Lord who later sparked the Hundred Year War.

Answer: **Sozin**

22. For 10 points each, answer these questions about the voice actors in *Avatar: The Last Airbender*.

- A. Name this person who voiced Prince Zuko and later voiced another character in the series' sequel *Legend of Korra*?

Answer: Dante **Basco**

- B. This person is known for voicing Toph Beifong, but she also voiced the minor Book 1 character, Meng.

Answer: Jessie **Flower** or Michaela Jill **Murphy** (they're the same person)

- C. This person provided the animal sounds of Momo and Appa.

Answer: Dee Bradley **Baker**