

1 ScavOlympics

2:00 PM on Saturday 7 May 2005 on the Classics Quad. For each competition, 30 points will be awarded for first place; 20 points for second place; 10 points for third place; 2 points for $(3 < x \le 9)^{th}$ place. _ Throw, launch, project, or otherwise send a watermelon as far as you can. [0 points if the watermelon breaks. 3 bonus points if all team members involved are dressed as Gallagher. 1 bonus point if one of the team members is actually Gallagher] __ Demonstrate the power of primitive technology. Obtain an atlatl, and we'll see whose can go the farthest. [up to 15 points for craft] Who was the biggest physics stud in middle school? We'll provide the ScotchTM tape, index cards, and rubber bands. You will build it during ScavOlympics. Let's see how those huevos drop. Competition will be judged by height. —— Office Sprace. Start off by jumping to conclusions, then run through a gauntlet of modern workaday mishaps before venting your frustration on the office printer. Participants must provide their own starting mat and office equipment to be destroyed. Participants will be disqualified if they do not bear the requisite amount of flair. — Though we cud be wrong, we don't think dairies a cheesier way to ask your whiz to attend our "Name that Cheese" contest. Yep, we're milking this one for all it's worth. 6. _____ Break out the footbags; it's a hack-off. Dirtbag to cepa, it's your choice. Each team will submit a circle of three to seven persons. Winners will be determined based on most impressive sequence of moves within a successful hack; it doesn't count if you can't pass it on. Ties will be decided by a game of ZAP. 7. _____ Spudzooka golf. Dress appropriately. Separate 'zookas for driving, chipping, and putting are encouraged, though not required. Points awarded based on strokes and style. —— How fucking strong are you, bitch? Can you fucking toss a refrigerator, bitch? How fucking far can you fucking throw it? Then fucking do it. Please. BYOFR (bitch). _ S&M Secretaries. You'll need: (a) a dom and a sub. (b) A laptop. (c) A blindfold and some handcuffs. (d) A willingness to try new things. 10. _____ Harold and Kumarathon. Bring a case of White Castle Sliders and a PBR. First one done earns the title of "Non-Gendered Ruler of the White Castle" and a satisfied stomach. — Helen Keller Twister. Bring your blindfolded teammember to participate in a silent game of Twister. It might be a good idea to bring an Anne Sullivan, too. Your Anne may only touch your own Helen. Keep your Annes to yourself. __ Musical Triplets. Bring a love triangle for the 4-legged musical chairs squares competition. Each round will require an appropriate gait to match our inappropriate fresh beats. Last one in the square is out! 13. _____ Ye Ol' Spin, Sit, and Hug. 'Nuff said. 14. _____ We'll red this one when the time is right. Weapons of math destruction destroy Halliburton-Judson. You provide the calculation device-slinging trebuchet (10 lb. counterweight limit) and we'll provide the model of (H)BJ. [Up to 33 points for trebuchet design.]

2 Items

23 Usi detector. [27 pe	ing just a blood pressure pump and an alarm clock, construct a fully functional lie oints]
24 Wł	hat is Part 24 of Övningskörning? [2.4 points]
	e New York Yankees' most-wanted playing cards. $[2e^2 \text{ points. 1 bonus point if the Costanza joker is included in the deck.}]$
	w's about a puppet show within a puppet show within a puppet show? [14 points. 2 one of the puppets is not quite a mop and not quite a puppet, but man]
27 On	e Fullet. [0 points. 6 bonus points if it is raging]
28 Wł	hitefish muffin from Babycakes, goes great with Item # 117. [6 points]
29 A n	nacho foam dome. [13 points]
	complete and authentic human skeleton. $\left[\frac{k}{10}\right]$ points; k is the number of bones in the if it's still encased in skin]
31 Rai	ndal for me. [3 points]
32 A o	dirty limerick about semaphore, in semaphore. [16 points]
33 А д	pith helmet. [9 points]
In a system of a You will meet; think in terms	and your most ambitious and conniving team member to deal with a security dilemma anarchy, you will have to remember to construct alliances and be realistic in your aims your foes at 9:00 PM at Ex Libris. Will you seek those with common norms or always of threats? Survival counts, but points are directly related to power, so in the end, will bandwagon? After all, it's a game of Diplomacy. $[\alpha \text{ points}]$
	Ve're just here to do the Super Bowl Shuffle." Celebrate the 20^{th} anniversary with 20% Mike and the Fridge are necessary. [20 points]
36 A I	Rubik's cube table. [4 ³ points]
37 Are	chie Meets the Punisher. [2 meets 5 points]
wheel in the W Thursday, whee Racer assignment Dick Dastardly	Id now here they are: the most daredevil group of daffy drivers ever to whirl their Vacky Races, competing for the title of the campus's wackiest racer! At 6:00 PM on the larger over to Harper for the Qwazy Quad Rally. Attached to this list is your ent and awaaaay they go on the way-out Wacky Races! You can count on Judges and Muttley to stop at nothing to keep you from claiming the title! All racers must be based. [30 points for first, 20 for second, 10 for third. Up to γ points for your Racer]
39 Rea	ally moving stationery. [5 points]
40 You out. [2 points]	u can get one for \$229.00 on the internet. What are they? Call 906-387-5848 to find
41 A l asylum]	high wheel bicycle. [17 points. -200 points if it is the one from the ol'-timey insane
42 You	ur All-Stars will take care of this one [5 points]

¹Random "guy on bike" not permitted.

	Perspective will show Jiminy Cricket to be at the all-time low, the Blue Fairy to be at high, and Pinocchio to be at the 82-year average snowfall mark for Keweenaw County. [12]
	What was the greatest social event in copperdom's metropolis? When did it happen? re, who got a Calumet-style smackdown on $04/28/05$? [7 points]
	There are many mysteries in life. For example, when was Joseph Long born? When did u can find the answers in Keweenaw's Cliff Cemetery. [15 points]
46SPAWN? [4	One-stop shopping for Yoopers. Where in Houghton can you get BEER LOTTO WORMS 4 points]
	Go sailing on a boat that will never float. If you haven't hit it by the time you've hit The on Earth, you've gone too far. [5 points]
48	Retrieve information from a black hole. Must be Sean Carroll certified. [4 points]
49	A penny smasher that imprints your team logo onto legal tender coins. $[1.99 \times 100 \text{ points}]^{\dagger}$
50	The penis is evil! Walt Whitman is Zardoz. [9 points]
51	Play the ScavHunt theme song on the carillon. [39 points]
	Cop a feel off the Genius of 'Consin. You'll find her east of the Senate and south of the ourt. [4 points]
53	What are Joey Calzone's three premium import drafts? [2 points/draft]
	The Collodi Crew must "dedicate [themselves] to the principles of the individual freedom our nation stands." Ding dong, Madcap. [8 points]
55	Hold a helium-filled balloon to a table top using only Post-Its. $^{\mathrm{TM}}$ [10 points]
56	Inuit sunglasses. [2 points]
57	ICUP on the ICUP. [1 point]
58	Mesick mushrooms! You bring anyway! [1 point per mushroom. 2 mushrooms max]
Club at 130	Fantasy ScavHunt and Fantasy ScavOlympics. Bring a team member to the Reynold's 00 on Thursday to draft an All-Star Olympic team. The All-Stars will be from other teams, ill be representing your ScavHunt team. $[\phi_0 + {\phi_0}']$ points
60 [68 points]	The WORST-CASE SCENARIO Survival Handbook: THE UNIVERSITY OF CHICAGO.
61	Return a glass to Bartlett. [2 points/glass. 6 glass maximum]
62	Das. Das Gift. Das Gift Haus. [1 point]
	Stuff a teammate into a Reg locker. $\left[\frac{w}{10}\right]$ points for a teammember weighing w pounds, to lonly if you can close the door.
	Hamster Huey and the Gooey Kablooie. [10 points. 2 bonus points for including the al "special ending" as an appendix]
65	The kitchen sink. [1 point]

	"Unto Us a Golden Calf is Born." Help celebrate the nativity of the new GSB high atop anger. [6.66 points]
that it's ca "in need of	Ever since the GSB left Stuart, the Gargoyle Café seems to have lost its personality. Now pable of having a soul, give it an identity that's in sync with the UfC (and while, yes, the repair" motif is in sync with all UfC facilities, I mean <i>spiritually</i> in sync; it is the Gargoyle all). [29 points]
68	A juror selection survey from the Michael Jackson trial. [6 points]
	Official Superbowl XXXIX Champions: Philadelphia Eagles and NCAA Champions: Illini Four paraphernalia. At least we can pretend. $[13 \ points]$
	Get me this report. I wanna see our numbers. You'll need to log in to COFHE at: w.msnbc.msn.com/id/7326816/?GT1=6305 [7 points]
71	Chip a friend's car into valet mode. [41 points]
72	The Collodi Crew is out of their league on this one: Wrassle the Hodag. [10 points]
73	An Iraqi election ballot. [8 points]
74 points resp	Show the Collodi Crew at the sites of Big Annie, Big Ernie, and Big Gus. [8, 4, 2 big ectively]
	Mary on toast? Lincoln on fry? That's nothing. Sell a Ho $\rm Ho^{TM}$ in the image of Mahatma points, but only if sold on eBay]
76 points]	Stick it to me: "Evolution is a theory, not a fact" on the exterior covers of QH301, &c. [15]
77 points]	If only the tune were as good as the lyrics, but It's Alright Ma (I'm Only Bleeding). [3
78	An authentic batch of Miller Beer Bread. [10 points]
	Femrod and Concad peddled these; you bought them. "Them" being the t-shirt and the present receipt. [6 points each]
Lelia, 22 F	Deliver a singing "Happy Belated Birthday, Wish I Could be There" telegram to Mlle. tue des Rosiers Apt buzzer 2209, door code 41A25. The tune should include a Romanian points. 3 bonus points for delivering the entire message in Romanian]
81	Hair Max TM hair regrower. [8 points]
82	Become a Perl monk. [2 points]
83	Get your health insurance to cover Item $\#$ 8. [2 points]
84 Maze. [14	There are many, many trails! You must find the correct one and cartograph it. Map Fort points]
will certain free us from must cast a	Though the battle of Terri Schiavo was lost, the War against people against people of Faith aly be won. But we must never forget the fight for the freedom to have political operatives in the freedom to free ourselves from our earthly vessels, as according to John 11:4. Thus you a memorial bronze of our Terry in her last days of sufficient size to hold down the paperwork st recent Indian Casino lobbying venture. [38 points]

You've been harried by the Hodag; now fill us in on some of Michigan's monsters. What are the city-specific ghoulies of Alpena, Detroit, Gaylord, Kalamazoo, Mackinaw City, Petoskey, Saginaw, and St. Ignace? Get clued in at Fort Fudge in Mackinaw City. [6 points] A completely edible movable-type printing press with a complete set of uppercase and lowercase letters. $[26 \times 4 \text{ points}]$ 0.26 bonus points for each additional printable character between Unicode 0021-0040, 005B-0060, or 007B-028F, inclusive; max 100 characters. 13 bonus points if you can print each judge's first and last names simultaneously][†] Religions of the World breakfast cereal. [15 points. 2 bonus points for fun kids' games on the back (What the hell ever happened to kids' games on cereal? We buy Frosted Flakes now and all it has on the back is a big shot of Tony the Tiger doing some extreme sport.)] Stealing portraits is not cool (this year). Return Ida Noyes's portrait to its rightful place. [24 points] A plate of grumblecakes, to be washed down with a cold glass of Piemonade. [2 points 91. _____ Who is Stephanie S. Kramer? [3 points. -200 points for any and all deflowering] 92. _____ A National Parks Passport. [1 point per distinct stamp. Maximum 12 stamps] _ Page 918 from The Anglo-American Cyclopaedia. [9.18 points] Looks so good makes a grown man cry. Have Jiminy Cricket and Lampwick rock out in the world's largest cherry pie. [this item Warrants 8 points] 95. _____ TBA. [30, 20, 10, 0, 0, 0, 0, 0, 0 points, respectively] 96. _____ A Wal*Mart debit memo. [4 points] Let's get the ball rolling after Judgment this year. The last item to be judged will be your klean-up katamari. Keep your kerfuffle around after we've judged your items, but get your team out of the way. [Up to 9 points, based on number and size of objects picked up in three minutes. Needless to say, if you don't start rolling dressed as one of the Prince of All Cosmo's cousins, don't bother rolling 98. _____ What Day is Today? Respond in kind. [to the tune of 2 points] _ A license plate with a registration number that is both (a) uninterrupted by letters and (b) prime. $[n^{0.19} \text{ points}, \text{ where } n \text{ is the license number}]$ 100. _____ A fully-functional Fruit Fucker 2000. TM [14 points. -2000 points for the version put out by pool boy Juan from Thailand __ Sedgwick. Choose one teammember to participate in an email adaptation of the classic game Mornington Crescent to the CTA Rail System. We shall follow the standard Thurgood-Hamilton conversion algorithm, but banning semi-lateral shunts; thus Sedgwick as the endpoint instead of North/Clybourn. Present your participant's email address at the Captains' Hootenanny. 102. _____ /./ crashes /. (!) [2 points] 103. _____ A gold ingot. [24 karat points] 104. Professional blueprints of the new dorm, by a 3^{rd} grader for a 3^{rd} grader, with all the necessary amenities such as rockets, tree houses, crocodile pits, &c. [7 points]

105 Noble U.S. fast food insignia befouled with Canadiana outside of Joey Calzone's at the Centre. [1 point/befouling]
106 "Dads" dilly-Daddle TM -ing during Friday's Salon en Plain Air, aux Quads. Bonus points if non-scavvies are the Dads. [12 points]
107 Tighty tie-dyedies. [6 points]
108 Le Salon en Plein Air, aux Quads, Jeudi et Vendredi, 11:30 AM-1:30 PM. Mes cheries, your locks are in terrible shape! Et mon Dieu! Who let you out of the house with that outré mascara? Coral and taupe are très 2004. And toes without a manicure française are simply $d\acute{e}goutante$. Un bouffant charmant, s'il vous plaît. Aussi, those pauvre étudiants deserve une masseuse to rub away the stress of their day. Voilà, la haute école de beauté! [λ points]
109 A quill from the fretful porpentine. [6 points]
110 The blood of innocents is required to appease the wrathful gods of DCAM. Their temple will be available for offerings Wednesday through Friday, from 7:30 AM to 4:30 PM, on the 5th Floor. Worshipful banners alerting the populace of this event are advised, as is eating a meal beforehand. $[\beta]$ points
111 Show us that you have been inside the Paris Hilton. Note that a picture of some anonymous couple's badunkadunks won't cut it. [6.9 points]
112 Pick up a Kid's Grab Bag at Morin's 24/7 in the L'Anse reservation. Bring it to Judgment unopened, unconfiscated, and uncharred. [20 points]
113 Drop in and give our regards to Judy at the Hodag Bar. Find out what she wears around her neck. [14 points.]
114 Jehovah's Fitness one minute aerobic routine. Live action. [9 points]
115 An objet d'art board. [6 points]
116 A copy of Robert C. Stinson's A Guide to Sport Fishing in the Copper Country. Check outside the old skull-and-bottle store on 5^{th} Street in Calumet. [17 points]
117 J Miny needs thimbleberry preserves. Have him pick up a jar at the J Malady. [8 spinto]
118 We found the public beach and the private beach, but we couldn't find the Lake Superior nude beach. Bonus points for using the slides; remember, pants only add friction. [16 points]
119 Step up step up step up step up step up step up Brockway Mountain. [6 points. 20 bonus points if Pinocchio climbs the chimney]
120 Monstro needs to meet his Cuban connection, but he's in Copper Harbor. Too bad that's miles from Miami. Prove it. [12 points]
121 At Gay Bar, the Collodi Crew YMCAs along with the bartender, who should be Y, of course. [21 points. Bonus points for Lippy]
122 A chastity belt. Cannot double as Item # 1, because we're not that easy. [8 points. 3 bonus points if worn by your Captain during the party]
123 See no MGD. Hear no Miller Lite. Speak no Miller High Life. [2 points each]
124 What does "wort" rhyme with in Miller Valley? [2 points]

Bless my soul! Pinocchio's not a real boy yet, but it never hurts to get a head-start on the Sacraments. Baptize him under the loving eyes of the Golden Spider Monk. [20 points] 126. _____ Ride the chopper outside of Joey Calzone's. Loonies only! [12 points] _ In Suzanne's opinion, which coney is grandest at the Grand Coney in Grand Rapids? [7] points. 4 bonus points for eating one rapidly _ Nuestro tiempo para Telemundo: 5:30-6:30 PM on Saturday. You will take a rigorous quiz at Judgment as to the content, order, and quality of all shows and commercials. [40 points] _ Get ready for the Second Last Annual ScavHunt All-Star Game. Bring your enclosed resumés, completed, to the Captains' Hootenanny. Your All-Stars should be prepared to compete for items on Thursday and Friday afternoon. Your All-Stars will compete with All-Stars from other teams to complete items. Are you a bad enough dude to be an All-Star ScavHunter? $[\phi_1 + \phi_2 + \phi_3 \text{ points}]$ Make Joe's Gym in Marquette a little more average. Force locals into a game of eXtreme Dodgeball at the corner of Spring and 3^{rd} . [4 points/local, 8 locals maximum] Eat a roasted garlic, baked bean, and jalapeño sandwich on buttered toast at Judgment. Eat the same sandwich made only of Jelly Bellys. TM [9 points, but only if a team member is able to tell the two apart during a blindfolded taste test]

×	∇
SNAFU	JFK
CSI	GILF
STFU	CDC
BYOB	SMB
24/7	CSI
XOXO	UCID
TANSTAAFL	AYBABTU
NSIT	FAQ
XYZ	D&D
АОП	SOB

Combine one acronym from column \aleph with one acronym from column ∇ to create four

instruction booklet. [Lesseeif the creature has either a <i>Shawl of Protection: Reg</i> or affinity for books, thenoh, fuck it. 0.5 points per card. Maximum 75 cards]
134 Lasers. Quickman stage. Both sets. One try. And don't even think about using any fancy gadgets. [8 points]
135 Erect a rigid, free-standing n-tuple helix. [n points. maximum of 20 points]
136 Show us how to USE THE WALK at the Soo Locks. Say Hi to Toter the Imperial Droid. [10 points]
137 Lampwick gets hammered and the Blue Fairy gets nailed at the world's largest crucifix. [8

133. _____ Oh yeah! WotCTM ain't got nothing on this! A starter deck for UfC: the CCG, with

- 138. _____ A dentist's chair. The real deal. [38 + 4 points]
- 139. _____ What's an acrostic? [1 point. 3 bonus points]

points each

items. Do not reuse acronyms: [4 points each]

140 Why is a raven like a writing desk? [2 points]
141 Give definitive proof that Lampwick is the new "Ogre of Seney," but only if we're suitably disgusted. [10 points 3 bonus points if this item suitably supports the Seneyan economy]
142 As many Blacktron and M-tron torsos as you can get your hands on. Seriously, you should get like thousands. Mountains of Blacktron. Hordes and heaps. Plethoras. But we'll only give you points for up to 4. [3 points each]
143 A Rory and proof that you've earned it. Don't insult us with this, either. [5 points]
144 Ukelele oil lamp. Must still function as a ukelele after serving as oil lamp. [19 points]
145 Shampoo for real friends [2 points]
146 Find the record store referenced in the movie <i>High Fidelity</i> and, without any shame on your face, buy something bad enough to merit snarky commentary from the clerks. Points awarded based on the badness of your selection and the snarkiness of your public shaming. [7 points]
147 Real American Heroes action figures. Real Men of Genius action figures. [5 points each Maximum of 6 figures]
148 TBA.
149 A brassiere of elemental summoning. [4 points]
150 Through the wonder of stop motion, show that there is no wrong way to eat a Rhesus. [19 points]
151 Apply a "Kick Me" sign to a Judge. Said Judge must not be aware of the application of the sign, and the sign must be worn for a sensible period of time before gentle kicking proceeds. Said Judge must not be asleep, unconscious, or otherwise have impaired mental faculties. Kicking must commence for full points, and must surprise the Judge. [18 points]
152 The funniest word or phrase you can find spelled out in a teammember's phone number. [6 points]
153 Climb into the center of Mark di Suvero's "The Calling." Lampwick provides the accompanying moon. [14 points]
154 Christians don't believe in gravity. Prove them right. [1 point]
155 A hairy eyeball. Literally. We will not accept dirty looks or fake eyeballs. [8 points]
156 They've been inside a whale, but there are may more marvels of the deep for the Collodi Crew to contend with. Pose with the fearsome Giant Clam amidst a cityscape of seashell. [6 points]
157 Revenge is a dish best served cold. If anyone else can identify your revenge before Judgment, it obviously wasn't cold enough. Points awarded only if a) no one else knows what your revenge is before Judgment and b) you commit a legitimate act of revenge. [4 points]
158 Vegan haggis! Yum! Yum! Yum? [7 points]
159 Monstro hungers for pulpo. Take him to the Octopus Car Wash. They're waiting for a new sign, so help a cephalopod out. [12 points]
160 Pay homage to St. Myrtle, our patron saint of turtles. [4 points]
161 Holy water that's not wholly water. [2 points]

162	http://www.theassbook.com/ [28 points]
Madtown!	Badger, Madtown! Bust out your <i>Meles</i> moves on State Street and get as many Madstudents as join in. [2 pts/Madstudents, 16 Madstudents max]
164 Judgment.	Take one of the Madcap geological Rorschach tests. Illustrate and defend your choice at $[7\ \mathrm{points}]$
165	Go Mad and drive down State Street. [31 points]
166	<< SQUEEZE AND SHAKE $>>$ [6 points]
167	A Gump. [42 points]
	Create a flow chart which explains '90s X-Men continuity. Be sure to include all parallel and alternate futures. [23 points]
169	We couldn't get this item past Neo-Lori. $^{\mathrm{TM}}$ [13 points]
170	Chuck Closer. Closer. Closer. No, too close! Too close! [12 points]
171 points]	Recount the origin of Cornish tin mining as explained in <i>Toni's Kitchen</i> of Laurium. [8
172	Proof of membership in the LFHCS. [3 points]
173	Hug the most siphonophore-rific thing at the Milwaukee Museum of Art. [7 points]
174	Smoked fish jerky fudge. [2 points]
175	Record Don Corleone's conversation from the wall of Joey Calzone's. [10 points]
	The U/C Edition of DOs and DONTs in the manner of those evil druggy hipsters at $\it Vice$ [23.3 points]
	Ride the ol'-timey bicycle at the ol'-timey abandoned insane asylum in Traverse City. [7 0 bonus points if you break the seat]
	Give us your best Hodag call. If we wouldn't describe it as an infernal ululation, you're trying hard enough. [2 points]
179	Commemorate, for posterity, one of the inner-dormitory murals from Quad II in Marquette.
must, and	Transform Teddy Ruxpin into a Universal Remonster. Three kinds of Satan laughs are a working pretzel beams wouldn't hurt. Whatever you do, keep it the hell away from that one-Sabre of Zumacalis. [15 points]
Inside a pa One says " party partl	8:00 PM Friday on the Quads, Party the Party. It's a party of a party inside a party. rty? How many parties in the party? Partly me and partly you. Party free of party rules. par-tay" as the parlay. Party heartily hardly a party without the party within a party of a y party, partly par-tay. Parties picked at the Captains' Pootenanny, er, Hootenanny. Oh, urts. [ß points]
182	Mad-ly in love? Ask for Jean Teasdale's autograph at A Room of One's Own. [4 points]
183	The Blue Fairy enters to become Mad City's Asparagus Queen. Bring us a promo poster.

184. _____ A D.A.R.E. slap bracelet. [2 points] A slap belt. [4 points] 185. _____ An apple π . [Just like mom makes, $(\frac{\pi/\pi}{\pi}) \times (\pi^{\pi} - \pi)$ points] Lampwick packs fudge in Mackinaw City. [2 points] 187. _____ The Great Loopers' Innovation, as described at the Yooper Tourist Trap. [3 points] 188. _____ Build a calliope. [200 points for this epic item][†] _ Deposit 20 bottles and get a receipt for \$2.00. [2.00 points] 190. _____ Direct, produce, and film Not Fast Enough, Not Furious Enough, prequel to 2 Fast, 2 Furious. [14 points] 191. _____ HORATIO! I NEED A RATIO! Quick! Tell me the EXACT ratio of churches to chicken shacks in Hyde Park. $\left[\frac{\#\ scavhunt\ teams}{\#\ scavhunt\ judges} = \frac{6}{\#\ points}\right]$ 192. ______ Become a BOYTAUR! Dress up like Aximili-Isgarouth Istill. $^{\rm TM}$ Proceed to eat $10.1^{\rm TM}$ packets of Taco BellTM Fire SauceTM and cinnamon rolls. AT THE SAME TIME. [10.1 points] لمبا لمبا دانہ ہم لوگ کونا کھانا 193. _ __ Edward Child-Safety-Scissorhands. [6 points. 12 bonus points if he's able to make a snowflake out of construction paper. 6 bonus points if he is able to open that gosh darned child-proof TylenolTM bottle] 195. _____ A check from the University of Chicago for less than \$1. [8 points] Monstro's migrating north in search of smelt, but first he has to stop in Chicago for a quick bite to eat. At 9:00 AM on Thursday, Monstro must swallow the four members of your roadtrip team. Naturally, those members are Pinocchio, Jiminy Cricket, Lampwick, and the Blue Fairy. Lampwick should be at least halfway through his transformation. While this character is half ass, this is no way permits you to make your Monstro half-assed. We want a vehicular leviathan worthy of plowing the asphalt oceans. By the end of the journey, Pinocchio must be a real boy, and Lampwick should be a total ass. 197. _____ Maroon prints dummy headline. That sucks. [10 points] 198. _____ A thin section of Fraggle Rock under a polarizing light microscope. We should be able to see inclusions of Doozerite, Gorgotile, and simple twinning of the Great Heaps henchrats. [9 points. 2 bonus for the geological term for Fraggle Rock 199. _____ Who visited the Mars Cheese Castle on April 22, 2005? [3 points] Given: $\exists x : x \in \{milkshakes\} \land y \in \{boys\}, \lim_{x \to y} (x - y) = 0 \Rightarrow |y - \epsilon| < |my| yard|$ Prove: My milkshake is better than yours. [4 points] _ Rappin' Rabbit: original cassette tape: wit' classics such as "Rappin' with the Lord," "The Jericho Blow," and of course, the NUMBA ONE rhyme that won't sendj'all to Purgatory, I.B.G.T.D.I. (I'll Be Glad To Do It) [12 points] 202. _____ A house of cards in a bottle. [52 points] 203. _____ A Will to Power Bar. [2 points] 204. _____ Quaternion quilt for a quattro-week-old. [12 points]

205	What is a certain Voiland's connection with lycopene? [1 point]
206	A jar of sweet Canadian air from the men's room in Joey Calzone's. [5 points]
serve a dish Unique Ho	ij Feliz Cinco de Mayo (belated-o)!! Roll your capitán y cocineros into Ida West Lounge to a of historic proportions. Draw inspiration by conflating and celebrating all the Bizarre and lidays during the Hunt. Boogie shorts, tube socks, and absurd a fros encouraged. Rollera must. $[\delta$ points]
208	A gruntled postal worker. A plosion. [9 points each, but only if we are whelmed]
209	A shot glass of human sweat. You choose the chaser. [31 points]
210	Adult Sit 'n' Spin. TM Yes, adult-themed. [42 points]
211	The ugliest flannel shirt we've ever seen. [3 points]
	Read: [5 points]
石室	;詩士施氏
嗜獅	誓食十獅
氏時	時適市視獅
十時	適十獅適市
是時	適施氏適市
氏視	是十獅 恃矢勢
使是	十獅逝世
氏拾	是十獅屍 適石室
石室	濕 氏使侍拭石室
石室	拭 氏始試食是十獅屍
食時	始識是十獅屍
實十	石獅屍
試釋	是事
213	. A photomosaic of the Reg, made up of at least 100 photos of happy U_0^{fC} students. [23

214. ______ By letterbox, bring us the mark of Tragedy from the heart of Traverse City. [13 points]

215. _____ A thneed. [10 points] _ A read-only cartridge of Cage III: Free Show. Said cartridge should be readable in a VCR or CD/DVD player, tools. [19 points] Guitar Wolf's electric sword-guitar. [64 points. 12 bonus points for jumping off a building screaming, "ROCK'N'ROLL!!!!!!"] 218. _____ Every rose has its Chthon. Prove it through song. [9 points] Play a selection from "Bone Machine" on your swordfishtrombone, and vice versa. [16] points ____ Jon Stewart's Anthology of Public Domain Victorian Erotica. Chapter assignments to be assigned at the Captains' Hootenanny. [18 points] 221. _____ A team member bearing Pustulio. [3 points. 1 bonus point if you are able to hyp-mo-tize the captain of an opposing team. 222. _____ A carambola tapioca freeze. [7 points] 223. ______ Naga Myrmidons in Botany Pond? "In Don Michael Randel's name, have at thee!" A War-Craft III map of the UC Quads. [points to be awarded based on flavor, realism, and balance. Teams will compete on the maps for points on Saturday night. More details at the Captains' Hootenanny. Dabu! Broccoli's friendly-looking and knows how to cha-cha-cha. Listen to the land and reenact the Kraft Kitchen Kabaret! [17 points] A portrait (medium of your choice) of Weathorr, the malevolent climate monster who controls Chicago. [10 points] _ Show your down-home country skills with the musical stylings of a Scav jug band! Bands should be able to play "Brothers," "Barbeque," and of course, the Scav theme song. (Zero points will be awarded for improperly labeled jugs). [35 points] 227. _____ The IL state fossil. [22 points] 228. _____ Paint of the following colors, with the expected results: breen and blern. [11 points] 229. _____ The scariest baby we've ever seen. You know the one we're talking about. [8 points] Plastinate a tilapia. Plastinate it real good. Pointing will be based both on effectiveness of the plastination process and presentation of the end result. [20 points] — Provide one of the following: (a) an action figure based on a movie based on a TV show based on an action figure; (b) a comic book based on a TV show based on a movie based on a comic book; (c) a board game based on a TV show based on a book based on a board game. [6 points] 232. _____ A Jelly BellyTM menu in the most obscure language you can find. [4 points] _ Don't go into that barn, yeah! Unless it's the barn at mile marker 271. In which case, do. Go into that barn. Yeah! [13 points] _ The biggest pastry and the biggest Wisconsinite you can find at the Pine Cone. [3 points each. 5 bonus points if you get the Wisconsinite eating the pastry 235. _____ Bow down before the power of Santa! So huge is he that even Monstro trembles in fear. [7]

jolly points

236. _____ Cucumberbund. [0.25 points] Pomegranate gargoyle. [0.25 points] 238. _____ Liberty bell peppers. [0.25 points] 239. _____ A round, browned pound of ground beef. [0.25 points] 240. _____ Cross-bred corn bread. [0.25 points] Lettuce, cucumber, avocado, green pepper, et celery. [0.25 points] 242. _____ An unfortunate cookie. [0.25 points] 243. _____ American cheese, French fries, Polish Sausage and Canadian Bacon on an English muffin. [0.25 points]244. _____ A novel wherein someone declares bankruptcy during chapter eleven. [0.25 points] 245. _____ By George, is that a walker in that bush? [0.25 points] 246. _____ Maple-bodied workers. [0.25 points] 247. _____ The fruit of all evil, the gum of all fears. [0.25 points] 248. _____ Aborted lettuce. [0.25 points] 249. _____ Nudist Buddhists. [0.25 points] 250. _____ Geometric analyses of the six types of Chicken McNugget. [0.25 points] 251. _____ Compliment a judge on her eyes, then on her deas. [0.25 points] 252. ____ King of clubs sandwich. [0.25 points] 253. _____ Melon, cauliflower, melancholy flower. [0.25 points] 254. _____ Banana split pea soup. [0.25 points] 255. _____ High steaks poker. [0.25 points] 256. _____ Paristotle's sex tape. [0.25 points] 257. _____ Dress up eggplants like ninjas and get them to fight. [0.25 points] 258. _____ The crackiest crackers. [0.25 points] 259. _____ Cuban milf crisis. [0.25 points] 260. _____ Mai-Tai kickboxing. [0.25 points] 261. _____ Blintzkrieg. [0.25 points] 262. _____ Elf-actualization. [0.25 points] 263. _____ Pilates of the Carribean. [0.25 points] 264. _____ BroccoLiam Neeson. [0.25 points] 265. ______ Black olive, green olive, olive oil, sesame oil, sesame seed, seed eez nuts? [0.25 points]

