

The Raven God
Reading Quiz

1. Odin's son Baldur is invincible to everything but:
 - a. Hemlock
 - b. Mistletoe
 - c. Nettles
2. Loki can shapeshift into many forms including:
 - a. A rathos
 - b. A sneevil
 - c. A raven
3. The red giants live in the realm of:
 - a. Musspell
 - b. Mustydell
 - c. Musshaven
4. Damarius is the name of what character:
 - a. Howie's pet iolar
 - b. Sam's favorite omera
 - c. Perrin's Shun Kara wolf
5. What beast is tied to Groll, the rock in the middle of the sea?
 - a. Jormungand
 - b. The Norns
 - c. Fenrir
6. Which of the following is NOT one of Loki's children:
 - a. Jormungand
 - b. Surt
 - c. Helva
7. The red giants ride on flaming wild animals known as:

- a. Sabercats
 - b. Saphyrcats
 - c. Boercats
8. Sam is given a magical ship that fits into his pocket called:
- a. Skidbladnir
 - b. Valhalla
 - c. Vikingstein
9. Who does Keely suspect is behind the kidnapping of Joran's child?
- a. Surt
 - b. Odin
 - c. Loki
10. Howie's idea to protect Skara Brae from Surt involves:
- a. Building a big bomb
 - b. Building a fake army
 - c. Building a wall
11. Loki tricks Keely by pretending to be:
- a. Joran
 - b. Howie
 - c. Leo
12. Howie and Jey run off to save Jey's father from what kind of creature:
- a. Safyre Omera
 - b. Dragonfire Omera
 - c. Serpentine Omera
13. In Aegir's underwater palace, Sam forgets who is by eating:
- a. Pickled sea urchins
 - b. Purple sea grapes
 - c. Pink clam shells
14. Sam makes a mistake deciphering the map to the underworld by choosing the:

- a. Star
- b. Moon
- c. Apple

15. Down in the black dwarves' mines, Leo meets Loki's wife:

- a. Angermorn
- b. Angerboda
- c. Angerwraith

16. When Sam travels to Helva's underworld, Chef carves Sam's meal with a knife called:

- a. Starvation
- b. Disease
- c. Razorneck

17. The Eifalian princess Nehalannia gives Keely a necklace called:

- a. The Emerald of Orkney
- b. The Locket of Torf Einnar
- c. The Pendant of Helina

18. Geela is a Valkyrie and able to take the shape of a:

- a. Goose
- b. Swan
- c. Eagle

19. As Sam searches for Odin's he faces the mystical tree spirits known as

- a. The Sprites
- b. The Wraiths
- c. The Norns

20. Surt's flaming sword is called:

- a. Sword of Bal

- b. Sword of Tyrting
- c. Sword of Light

21. After Sam rescues Odin, he adopts his bear form known as:

- a. Brutus
- b. Brunin
- c. Brumhilda

22. When Sam faces losing Mavery inside Odin's animal form, he learns an important lesson:

- a. Making the right decision is easy
- b. The right decision is always obvious
- c. Making the right decision is hard when the choices are impossible

23. Odin returns something very important to Sam in Valhalla:

- a. His stone
- b. His magic
- c. His pouch

24. When Keely returns home to Pilot Rock, she finds this on the table:

- a. The Pendant of Helina
- b. Odin's Stone
- c. The Moon Pearl

25. Eithan may or may not be the son of what great king?

- a. Joran
- b. Surt
- c. Einolach