

The 2007 University of Chicago Scavenger Hunt List

The University of Chicago Scavenger Hunt Organization Committee

10 May 2007

SCAV TEAMS AND THE RULES OF THE HUNT

1. Acquisition of Items. All items on the list can be obtained and performed legally. It may involve smooth talking, or it may involve something else, but it is all possible. The Judges take no responsibility over your getting thrown into the clink, be it local clink, state clink, federal clink, or Colonel Clink. If you end up there, it is your fault.
2. Fair Play. Sabotage is bad. We don't like it and we don't want it in the Hunt. Sabotaging teams or their items can lead to immediate disqualification, and even then we may turn the hounds up in Admin loose on you.
3. Contact with Judges. While we don't want to complain and say that Judges have it so tough, Scav Hunt is always teetering on the edge of sheer chaos, and if we can avoid it, we should. As a result, please only communicate with the Judges if you are going to do it in a professional manner. Generally, just remember that the more people shout, the less will be understood. That seems like it makes sense, no?
4. Props. All props must continue to be mad props.
5. Points. Point totals are final. We Judges give out points for the spirit of the item in its presentation. In some places, bonus points are also awarded for going above and beyond the Judges' concept of the Call of Duty. As far as point values, well, we used a dartboard and Tibetan numerological methods in determining how much items were worth, so no complaining that "the lazy eye patch was worth more than the moonbounce made of guns!"

There is a category of points called Special Points or, if you prefer, Super Special Points. If you put the kind of effort into a 5-point item that makes it worth, obviously, more than just that, the Judge judging the page will appeal to the Head Judge for Special Points. For example, if we say, "Bring us a Kobe Bryant jersey," and you get a jersey at K-Mart, you will only get the 5 points. If, however, Kobe Bryant is wearing that jersey, then the Judge will appeal for an additional, like, 2 points in Special Points to be added for the extra effort. Note, however, that doing items that don't call for nudity nude will not bring on Special Points. Nor does involving alcohol in items that don't explicitly call for alcohol. The same goes for nudity and alcohol's redheaded, stepchild cousins, sex and drugs. Please note that no items explicitly call for nudity, alcohol, or redheaded variants.

6. A Good Time. For a good time call (303) 499-7111.
7. Items. Most items remain the property of the team that secured it except for the items that explicitly call for surrender. Furthermore, no items should use any living, non-human animals—think S.P.C.A. guidelines. Finally, we all know about Google, so, typically, count on .jpgs being worth dick. The Internet is trying to destroy the Scav Hunt. Don't let it. Work with us on this one, please, and we'll all be happier.
8. Preliminary Events. The deadlines for the submission of items and performances are final as stated on the list or as announced by the Judges at the Captains' Ball. It is the Captains' responsibility to make sure that they submit these in a timely manner. Items that do not have discrete time/place as stated on the list are not preliminary and therefore must occur at Judgment. If requested, we may, at our discretion, come to see an item at a time/place other than Judgment. Consider this a privilege and use your "Come See Our Items" cards sparingly.
9. Some balls are held for charity
And some for fancy dress
But when they're held for captains
They're the balls that I like best
Our balls are always bouncing
And lest we deviate from form
It's my belief that your big ball
Should be held Thursday morn.
At 8:30 AM in Hutch Commons, up to three Team Captains from each team can meet with the Judges to ask questions, discuss items, and prepare the Road Trip team for departure. Inconceivable though

such an occurrence may be, any errors on the List will be brought forth and rectified during this time. We will bring food. This is a classy event, so be sure to come dressed appropriately in a full-length ball gown. Oh, sirrah! It will be ever so much fun. We think captains are always classy, and as such, must appear in this apparel during all public activities during the Hunt.

10. Road Trip. The Road Trip can be done without getting busted by the cops or breaking any rules. Please get it done that way. The destination point most distant from campus may not exceed 1,000 miles. Use of 15-passenger vans or trucks is prohibited.

Driver requirements:

- (a) Minimum age of 18 (If a rental car is used, the rental car company minimum age requirements apply).
- (b) Must have a valid U.S. driver's license for at least two years—must be in drivers' possession throughout trip.
- (c) Must have more than 2,000 miles driving experience.
- (d) May not have received no moving violations or convictions or court-ordered supervision.
- (e) Must be alcohol- and drug-free (it's the way to be), including illegal, prescription, and non-prescription drugs.
- (f) Must have valid automobile insurance.

Road Trip Management:

- (a) No one may operate a vehicle for more than three consecutive hours or six total hours in one day.
- (b) Total driving time may not exceed 16 hours within a 24-hour period.
- (c) No driving permitted between midnight and 6 AM.
- (d) Another person must be awake in the seat next to the driver at all times. The captain of each team must certify in advance to the Judges that the team understands and agrees to abide by these regulations.

11. Judgment Day. Like in the Bible, Judgement Day should take, like, 45 minutes.

Late Saturday night the Judges will email the Captains with a list denoting which items are Road Trip. Prepare all Road Trip items for judging at 10:00 o'clock on Judgment Day. Regular items will be judged after the Showcase. The Showcase will be judged at the Showcase, which will be at 11:00 o'clock.

Furthermore, have a highlighted list of the items you've acquired ready so that when a Judge comes by to judge your page, there won't be any time wasted with "do we have the particle accelerator?" questions. If an item is followed by †, it must be ready for judging as part of the Showcase, prior to regular page judging. Judges will hold up placards (really just sheets of paper with Sharpie™-ed numbers) denoting which pages they are ready to judge. Call over whichever judge corresponds to the page you are ready to present. Here's a tip: organize your items based on which page they are on.

In short, BE ORGANIZED.

12. Prizes. Prizes are money and a trophy, apparently. If you are not a house team, you may have to provide extra documentation in order to get your fat benjis (ORCSA can hold your hand through this). If this is the case, you must provide such documentation to the Head Judge before the end of the Hunt.
13. Decisions. All decisions of the Judges are final. Final.
14. Final. See Decisions.

Items

1. _____ A copy of the 2007 University of Chicago Scavenger Hunt List [1 point]
2. _____ A book printed in the American colonies before 1776 [17.76 points]
3. _____ Dixie-Cup Icosahedron [20/3 points]
4. _____ So you ain't no Kenn Kaufman: tough. You've got 24 hours to document as many native bird species as possible within 75 miles of Chicago. Proof of observation by team members during the fourdays should be submitted by 3:00 in the Ante Meridieum on Friday—and no zoos or aviaries! [2 points per species, 50 points max; 5 bonus points for the campus peregrine falcon]
5. _____ A published musical composition in δ time. [$4(\delta - 1)$ points]
_____ This is not a number—this is an item! Craft us a soap bubble that would scare the bejeezus out of Patrick McGoohan. [6 points]
7. _____ A canon chronicle of the one superhero who boasts victories over a herald of Galactus, a Weapon X anti-hero, a Titanian Eternal, and the only supervillain with diplomatic immunity. [10 points]
8. _____ The official exorcist of the Archdiocese of Chicago. If you're seeking legitimacy, remember that possession is nine-tenths of the law. [The Holy Trinity of points]
9. _____ That creepy hospital in Silent Hill scares you? If by "Silent" you mean "Hyde", and if by "Hill" you mean "Park", then yeah, it scares me too. Tell us the real story behind the Young Building. [6.66 points]
10. _____ Little-known fact: Frederick T. Robie was actually... a banker? [9 points in quarters]
11. _____ A dead man's chest and fifteen of your team members upon it. [16 points]
12. _____ Buffalo buffalo Buffalo buffalo buffalo buffalo Buffalo buffalo. [8 points]
13. _____ A wooden lock and a wooden key. [19 points]
14. _____ *Human sacrifice, dogs and cats living together—mass hysteria!* Sounds par for the course on Judgment Day. We think that your most doomtastic item should produce some effect on the local meter. [11.55 points]
15. _____ Show up at 15:30 on Friday afternoon at the Law School fountain, with one stone naturally formed and shaped. You've got one chance, so make it (and us) count. [1 point per skip]
16. _____ Any five different Kuviasungnerk T-shirts. [2 points per shirt, 5 shirt minimum; 10 bonus points for full set]
17. _____ Videogame choreography is so 2006. Bring things back to date with a mirror act that would do the Marx Brothers proud. Live at Judgment; B.Y.O.Mirror. [22 points]
18. _____ Voigt-Kampff a Judge, and let him/her/it know the result. Six or seven questions, cross-referenced, should do the trick. Unless you have some cause for doubt... [8 points]
19. _____ Captains: drop your rivalries, exchange your glasses, and drink to the bonds of Scavship. But wait, what was in that smoothie? [1 point per ingredient in your smoothie identified by another captain, 1 point per ingredient in their smoothie that you identify]
20. _____ A playable copy of *Where on the El is Carmen Sandiego?* in a medium of your choice. Make sure to include a suitable analog to the trusty Fodor's. [19 points]
21. _____ Put your goon face on and submit entries for Phriday. [5 points, 20 bonus points for having it posted on the main page]

22. _____ He's coming, he's coming, he's coming to Judgment. He has two sets of testicles, a horse made of crystal, a Mason ring, a schnauzer, perfect hands, snuff, a gallant stroll, a wig for his wig, a brain for his heart, and a pocket full of horses. He weighs a ton, is six foot twenty, and is capable both of throwing a knife into heaven and killing with a stare. He's coming, he's coming, he's coming to Judgment. [13 points]
23. _____ A sushi-tattooing, Volvo-piercing liberal. [8 points]
24. _____ As many shots of salad dressing as you can do in 30 seconds. [1 point per shot, 1 point per type]
25. _____ All clock faces are wrong! TimeCube glorious 4×4 clock! Don't you understand? [$\frac{4 \times 4}{4}$ points]
26. _____ You other gentlemen cannot deny that when a lady walks in with an itty-bitty waist and a round thing in your face, you get sprung. Even Victorian gentlemen are compelled to shout: Baby got bustle. [15 points]
27. _____ A Turing Machine. [$1,000,000_2$ points]
28. _____ TCB, baby. Documentation of Criminelvis enjoying an ice cream sandwich in the town of its birth. [5 points]
29. _____ John Wilkes Photo Booth. Who said Abe's Mall was whack? [11 points]
30. _____ Do not rest, do not sleep for an instant, until the one-nostriled man is brought to justice. Then return the stolen goods. [3 points]
31. _____ Those are some cool pictures of the area surrounding campus, but didn't they go a little heavy on the zoom? I bet you can get a better shot than that. You know what else would improve these pictures? Somebody in a top hat. Top hats are cool. [5 points per location]
32. _____ The longest scarf. [30, 20, 10 points for 1st, 2nd, 3rd place respectively; 5 points for scarf over 10 ft.]
33. _____ Criminelvis admires Mr. Bendo's spotless white shirt. [4 points]
34. _____ Fish? Fish on the range? [1 point]
35. _____ That Banana laptop that Woody Allen has. Don't press the power button! [2 points]
36. _____ This year, the Road Trip's going to Rushmore! Unfortunately, we can't send you all the way to Mount Rushmore, but we can send you to Rushmore, MN. Clan Costner's famous marksman only needs three shots: a corner shot at the pool table, a Jäger-shot at the bar, and a snapshot with one of the owners at PD's Tavern & Tanning. [21 points]
37. _____ How did this hardboiled Easter egg get in the pocket of my pants/backpack/purse/blazer? I guess I'll never know, though I *do* know who it's from. [7 points]
38. _____ A triple-high bicycle. [66 points]
39. _____ That's one doozie of a koozie! [3 points]
40. _____ A jester, a rainbow, and, just to make things clear, a chest stall. [6 points]
41. _____ A watch which denies the existence of a watchmaker. [10 points]
42. _____ "This bag is made with corn. . . save it as a souvenir!" [4 points]
43. _____ A gift from the Judges. Use it wisely. [5 points]
44. _____ Bring me new! Lots of new! I don't care what time it is, there must be *someplace* that has some! [2.95 points]
45. _____ Part a fool and his money. [30 points]
46. _____ Don't say the, secret word! Here's a hint: it's got an 'E' in it. [3 points]

47. _____ Trepanation Barbie™. [8 points]
48. _____ Remember when we said, “we can’t send you all the way to Mount Rushmore”? Just kidding, you’re totally going to Mount Rushmore. [14 presidential points]
49. _____ Huitlacoche and natto do a cha-cha tango of delicious when they join in culinary harmony. [7 points]
50. _____ Clan Costner locates the giant fucking wrench’s long-lost partner at the Porter Sculpture Park. Just don’t get between a mother cow and her calf, because she’ll kill you—kill you dead! [10 points]
51. _____ A tumbleweed. Must tumble at Judgment. [16 points]
52. _____ George W. can prove his earthy affiliation with the heartland once you’ve made his new NASCAR suit, complete with appropriate advertisements. [16 points]
53. _____ The Mariner: IN WYOMING!!! [20 points]
54. _____ Fold an origami sheep from Creative Paper Wales’s flagship product. [18 points]
55. _____ Construct the Periodic Table in its native table form: a coffee table. [25 points plus 1 point per element included]
56. _____ With heady top notes of compost and gym socks, a dry down of wet dog and bacon, and a lingering base note of pure lentils, your cologne is an instant classic. The only scent proven to drive people away! [5 fetid points; no points for Axe™]
57. _____ Sioux Falls? More like Sioux *Balls*! Ask a local about the town’s most public pair and take a picture to *remember* them. [8 pendulous points]
58. _____ Hollywood Stock Exchange. Get your broker’s login information at the Captains’ Ball. [30, 20, 10 points for 1st, 2nd, 3rd place respectively; 2 points for participation]
59. _____ Pat Robertson’s Age Defying Protein Pancakes. [4 points]
60. _____ Talking Tapes. [3 points]
61. _____ Don’t disturb the dead, even if the dead disturb you. Clan Costner always calls ahead. [25 points]
62. _____ Remove Judge George For Sale... GIANT SALMON! [4 points]
63. _____ Sail a wee little boat on a lake of sulfur hexafluoride. [23 points]
64. _____ Hey kids *sniffle*... it’s *whimper*... it’s *sniffle*... it’s TMX Emo™ *sob*. [12 points]
65. _____ You know what makes hiking trails awesome? Rocks that look like bear’s heads! Robin Hood spies such a structure on the Door Trail. Watch out for snakes! [6 points]
66. _____ We know you’re going to do it anyway, so just go ahead and we’ll give you a couple points for it. Slide down the *Brontosaurus*’ tail in Dinosaur Park. [2 points]
67. _____ China’s official “Year of the Pig” stamp. [4 + 7 + 0 + 5 points]
68. _____ A brief, relaxing break. At 1:00 o’clock on Saturday morning, send a representative to Bartlett to chill out for a bit, relate wacky stories about Scavenger Hunt shenanigans and tom-foolery, and drink a can of Red Bull [1 point]. Drink 2 cans of Red Bull [1+2 points]. Drink 3 cans of Red Bull [1+2+3 points]. Drink n cans of Red Bull [$(n/2)(n + 1)$ points]. BYORB, cans only, 60 second time limit. [$-((n - 1)/2)n$ point vomit penalty]
69. _____ Criminelvis knows how rough it is in the Big House. Have him bring cookies to the inmates in the Hot Springs Jail. [8 points, with time off for good behavior]

70. _____ Robin Hood: IN COLORADO!!! [15 points]
71. _____ A Gingerbread House of Ill Repute. [16 points]
72. _____ An Incorrect Trivial Pursuit Card [1 point]
73. _____ Do you know what Scav Hunt needs? A Trophy! Something garish enough to be in the spirit of the Hunt, yet with enough stability to survive hunt after hunt after hunt. Submit your best efforts at Judgment, and the best may be hailed by champions for years to come. [20 points; 80, 60, 40 points for 1st, 2nd, 3rd place respectively]
74. _____ Enter a lecture class in street clothes. Receive loud phone call. Shout “I NEED TO GO, THE CITY NEEDS ME!” Remove street clothes to reveal superhero apparel. Run out for the good of the land. [18 points]
75. _____ As Scav Hunt turns legal this year, there’s something every kid needs on their 21st birthday: a giant cake with a girl in it! Or a dude! However you think Scav Hunt swings. I mean, sure you could probably order a huge cake from some service, but Scav Hunt loves home cooking. [54 points]
76. _____ What’s the story, Wishbone? *Oedipus Rex*. [17 points]
77. _____ R. Kelly’s “Trapped in the Crerar” Video: Part 1. [13 points]
78. _____ A 1st Grade *Fun With Science* book with age-appropriate instructions for the following: a baking soda volcano, Millikan’s oil drop experiment, the Stanford prison experiment, and the Milgram experiment. [14 points]
79. _____ The Gob-stacle course! Ride a Segway! Wield the sword of destiny! Show us your Hot Cops routine! Eat a frozen banana! Dramatically hurl a letter into the sea, from whence it came! Shoot lighter fluid from your sleeves! Demonstrate to the Dean of Love that he’s a chicken! Cut an album with Franklin! 100 pennies! And if you’ve got the wrong music, well, you’ve made a huge mistake. [Did you really think you would have to do anything less for this 3,000 point item, no, 4,000, no, 5,000, no, 52. COME ON!]
80. _____ For Every 500 People that Join this Group, A Scavvie Will Get It In The Beanbag. [2 points per bags beaned]
81. _____ *Genji 2* has shown us that the Oriental Institute lacks an exhibit on one of the famous battles that actually took place in Ancient Japan. Fix that. [29 points]
82. _____ The first volume of *The Adventures of Wikipedia Brown: Boy Detective*. [12 points]
83. _____ Send Phoenix, Edgeworth, and Von Karma to the Law School to raise an **OBJECTION!** [15 points]
84. _____ The Oozinator! Major pumping required. [8 points]
85. _____ Barack Obama? More like BA Barrachus Obama! The climactic filibuster scene from *Mr. T Goes to Washington*. [10 points]
86. _____ Ingmar Bergman’s first directing jobs were soap commercials. Seriously, no joke. Give us your best remake. [7 seal points]
87. _____ Schrödinger’s dick in a box [0 or 1 points. Maybe both if you don’t open the box]
88. _____ Steve Irwin Suntan Lotion: must stop deadly rays! [5 points]
89. _____ We need the candle lit on a 21st Birthday Cupcake, and we’re sure you can do it! Of course, the fact that no human can get closer than 10 ft. to it, or render the cake inedible, will make it harder. [4 points]

90. _____ 21st century males need to see someone sporting a 36-DD Boob Tube. [$\frac{6.40 \times 4.80}{2}$ standard-definition points; $\frac{19.20 \times 10.80}{4}$ high-definition points; θ Fergalicious-definition points]
91. _____ Be sure someone has footwear that makes Judgment Sunday a true Day of Rockoning. Hallelujah! [4 points]
92. _____ The best cupcake ever. EVER. [9 points]
93. _____ Slow your roll, fool, and show us how to dance with an Aphex Twin umbrella. [6 points]
94. _____ While his ability to walk on water is still in debate, Jesus can definitely slice a peeled banana from ten feet away using just a standard Bicycle playing card. Three tries. We supply the banana and the card. [30 points; 5 bonus points if you draw the prettiest card in the deck.]
95. _____ Banned... yet still legal? Sweet! Get me some CocaineTM, the Legal Alternative! [7 points]
96. _____ Get Don LaFontaine to narrate your official trailer of Scavenger Hunt 2007. [45 points]
97. _____ We give you a piece of chalk. You give us the flow chart of the history of rock according to Dewey Finn—from memory, of course. Be ready to answer questions about it too, 'cause it's a long way to the top if you wanna rock 'n' roll. [16 points]
98. _____ What do Demi Moore, Natalie Portman, and Britney Spears have in common? That's right—none of them donated their hair when they shaved their heads. Well, folks, don't think we're going to repeat that mistake. [10 points per head, 3 heads maximum]
99. _____ So, uh, we would like to make a deal with you. At Judgment, instead of just making you memorize a poem, we will give you a word. Yeah, we'll give you a word, you take the word, and then, and then you will write a poem with the word inside. And if we like it, I mean, if we like your poem, and we feel it adds something to our lives in any way, then we will give you however many points we feel like. You'll write in English, of course. [ξ points]
100. _____ D-d-d-do you have a genuine Glowing Piece of the Aggro-Crag? [25 points]
101. _____ The Chronicles of Roddick collectible placemats. Be sure to include the Federer of Doom, the Moore of Distraction, and Pong, the Eternal. [4 points]
102. _____ Axel, Blaze, and Adam must fight their way through the hordes of brainwashed muppet-thugs, past burning dumpsters and gap-riddled bridges, aided by their fists, broken bottles, golf clubs, pepper shakers, and a few rocket-wielding police cars, all the way to the devious, Tommy-gun wielding mastermind, Mr. Big Bird... on the Sesame Streets Of RageTM. [27 points]
103. _____ A cooked, one-pound, number 9 spaghetti noodle. [9 points]
104. _____ Gain entrance to the League of Awesomeness by getting a dedicated duo to complete an Earth Sandwich. Don't forget to take a bite. [42 points]
105. _____ Daft Punk is playing in my class (in my class). Everybody's lined up in my class (in my class). There's a freak out brewin' in my class (in my class). There's every kid for miles in my class (in my class). Holy shit the teacher's dancing in my class (in my class). 'Cause Daft Punk is playing in my class (in my class). Show us the ropes, kids. Show us the ropes. [8 points; 0 points if you bring alcohol in my class (in my class)]
106. _____ Proof that you auditioned for American Idol. [5 points; 15 points for a "golden ticket"]
107. _____ A ChiaTM Hippopotamus, fully grown. [6 Ch-Ch-Ch-Chia points]
108. _____ My Heavy Metal Christmas would have been far less twisted if my true love hadn't made me wear all that stuff at once. [25 points]

109. _____ Build a robot that can dance without doing the robot. Because here at Scav Hunt we like smooth moves. [46 points]
110. _____ Dwarfed by the true Sioux Falls, the Mariner heads downtown to assert his dominance over their miniature facsimile. [4+1 points, all or nothing]
111. _____ Dr. Henry Killinger’s Magic Murder Bag. [6 points]
112. _____ Carhenge! It’s Stonehenge, only made out of cars! Don’t you understand? [10 points]
113. _____ Behold. Behold, the Ziggy Pig. The single greatest ice cream spectacle known to man. Eat the pig. Eat the pig. Ziggy ziggy ziggy zig. [14 San Dimas High School Football Rules! points]
114. _____ What has four legs and ticks? That’s right, a walking clock. [23 points]
115. _____ Talk about a dream, try to make it real, you wake up in the night with a fear so real. You spend your life waiting for a moment that just won’t come, don’t waste your time waiting in these BADLANDS! NATIONAL PARK! Spit in the face of these BADLANDS! NATIONAL PARK! Keep pushin’ ’til its understood, these Badlands have treated you good. [25 points]
116. _____ The world’s largest Newton’s cradle.† [100 points. 25 bonus points for sending a letter telling the former record holders to suck your significantly larger balls.]
117. _____ Get the Crypt Kicker Five together for the appropriate Mother’s Day song and dance number. [10 points]
118. _____ Show us your best Groucho Marx impression. . . with. . . your. . . ass! (And it butt-er be good) [2 points]
119. _____ “Marengos Best Sub.” “Parking for Greeks Only.” [6 points]
120. _____ “Julesburgs Best Rocky Mountain Oyster Sandwich.” “Parking for Swedes Only.” [12 points]
121. _____ LEEEEEEEEERRRRRRRRROOOOOOOOOOOYYYYYYYYY JENKINS!!!! [+8 to points]
122. _____ A painting of Invader Zim’s mama. Note: mama must be depicted with the wings and teeth of an African bat, a glass eye with a fish in it, a peg-leg with a kick-stand, and an afro with a chinstrap. [16 points]
123. _____ While at the Mayo Clinic, the ichthyosapien Mariner checks for gills on the Transparent Man. [9 points]
124. _____ We hunger for a-maize-ment. We’re sure you can find polent-y of corny puns on the road between Sioux Falls and Mitchell. To get to the kernel of the matter, we want you to list all of the Palace’s billboard slogans. [1 point per slogan]
125. _____ So *Time* magazine lamed out and picked you to be their person of the year. Well, we just named Scav’s person of the year and it’s ME! Please provide appropriate cover art. [2 points]
126. _____ Wheel of Fish! [U62/2 points]
127. _____ Tigger punched a guy in the face now he’s going to jail. Get us mug shots of all your favorite Disney heroes. [1 point each, maximum 5]
128. _____ The Denny Green Coors Light Commercial. [8 points]
129. _____ What’s hot? South Dakota’s state fossil, of course. Just as the saurian titans are locked in combat, so shall thine lips be locked. One of the charming rogues of Clan Costner must seduce a local high above Rapid City. [16 age-of-consent points]
130. _____ Monocles are evil. Jell-O is good. Jell-O Monocles have yet to be judged. [1 point]
131. _____ Six degrees of *Lost*. [6 points]
132. _____ The Worst Hair on Campus. [5 points]
133. _____ Bunnies very useful Scientific Facts: Fact #8 — Bunnies don’t use Chomsky Normal Form (but they do like to dance). [16 points]

134. _____ Screw the salute—Diet Coke and Mentos jetpack! [23 points]
135. _____ Mr. Men for the new millennium. Produce a picture book about your original Mr. Men of the modern age. [13 points]
136. _____ The Dr. Rockso sidle, done in full costume to our favorite bass player. [11 points]
137. _____ 'Em all. [493/100 points]
138. _____ The camera from *Say Cheese and Die*. Must be a fully functional Polaroid™ camera capable of photographing random personages at Judgment, with the immediately extruded photograph showing said personages meeting some horrific future fate. [18 points]
139. _____ A Tigger tyg. A *Wolfen* stein. A Mummy Mum Muggy mug. A *High Plains Drifter* snifter. A Marge Schott glass. A maser mazer. A Rhydon rhyton. A Snarf zarf. [Your choice of three; 8 points each]
140. _____ Mutual of Omaha presents: *Wild Professorial Kingdom!* This week, journey deep into the labyrinthean lair of the inventor of the Red Queen hypothesis to record his gronk. [8 points]
141. _____ IT IS THE NINETIES AND THERE IS TIME FOR KLAX [5 points for a two person-playable copy at Judgment; 2 bonus points for defeating a Judge thereupon]
142. _____ At some point during the fourdays, transform... and roll out! [21 points]
143. _____ Head-poppin' Oculus Orbus. [8 points]
144. _____ Vinegar eels. [6 points]
145. _____ So I hear slomming is very popular with the kids these days. [12 points]
146. _____ Invasion of the Matryoshka People: craft an original Scavtroyshka, emblematic of your team. The more nested dolls, the more points, but pointing will also be based on craftsmanship, so be sure to balance quantity with quality. [23 points]
147. _____ Nothing from the U.S. is on UNESCO's list of the Masterpieces of the Oral and Intangible Heritage of Humanity. That's wack as hell. Submit an application to UNESCO to remedy this, and include videographic documentation of a performance of your suggested American Masterpiece. Please produce a copy of your application and performance at Judgment. [7 points]
148. _____ A Groovy Croo lunch box (with thermos). Yours is the Field of Blood! Yours is the Sword of Michael! [6 points]
149. _____ "His was the heritage of cold, strong lands; his the pioneer vision which saw far ahead, far beyond." Beneath the watchful gaze of The Heads, provide an offering to propitiate Norbeck, vengeful spirit of the Dakotan roads. Only the cold. Only the strong. [6 points]
150. _____ Fill the Monster Mold with the colored Plasti-Goop, and make a Creepy Crawler from my yucky monster soup! And by a "Creepy Crawler" I mean "tiny plastisol effigies of Diane Herrmann, David Bevington and Neil Shubin", of course. Baked at Judgment. B.Y.O. Creature Creator. [18 points]
151. _____ You know the song "Sky Pilot", by the Animals? Yeah, that's a pretty good song. It's really long, though. We kind of wish it was shorter. You know what else would make it better? If instead of "Sky Pilot" it was "Sky Bison". Come to think of it, it would be really nice if you could perform that for us. [12 points]
152. _____ *Scav Hunt All-Star Teamup* Issue #1, featuring Octo-Lincoln, the Hodag, and the rest of the Scav Posse taking on the malevolent might of Weathorr! [23 points]
153. _____ I know how much you like clowns, so I built you this bed. Now you can laugh yourself to sleep! [70 points]
154. _____ Pimp that snack. What snack? That's up to you. [10 points]

- 155._____ A picture of one of your team members that will Overload mah Cute Scale. [1 point per Rules of Cuteness demonstrated]
- 156._____ The art of sneaking cameras into places we shouldn't is a time-honored tradition. Show us the best photos you've purloined from the world's greatest museums. [2 points per photo, 10 points maximum]
- 157._____ Get the hiccups. [7 points]
- 158._____ Prove your Royal Ancestry. Documentation of your pedigree required. [6 points]
- 159._____ Cows with an accent? Udderly delightful! Amoo-se us with a recording. [2 mooints]
- 160._____ Pfeffernusse, Spritzgeback, Speculaas, Klipspringers. [8 points]
- 161._____ Penguin dust, bring me penguin dust! I want Penguin Dust. [1 point]
- 162._____ Hyperbolic crocheting. [11 points]
- 163._____ "These lands are *so* bad. . ." "How bad are they?" "They're *so* bad, the water fountains just make you thirstier!" The Mariner brings back a sample from the Ben Reifel Visitor Center. [5 points]
- 164._____ A tooth fairy. Literally. (A baby tooth carved into the shape of a fairy.) [32 points]
- 165._____ Viking Chicken à la Craftster. [20 points]
- 166._____ A Chunk of Pure Evil. [5 points]
- 167._____ "Hey, Charlie, are you going to be in there all night?" Ask Kent or Val at the Enchanted World Doll Museum. [11 points]
- 168._____ You can't go to the Wild West without having an old-timey shoot-out. It's time for valiant Robin Hood and treacherous Criminelvis to have it out in front of the assay office in Okaton. [12 points]
- 169._____ *The Little Engine That Just Couldn't Quite* [9 points]
- 170._____ Why Rayne Summers Has No Soul: The Least I Could Do Presentation. Please let us find no holes in your argument. [6 points]
- 171._____ Holy Notable Newscasters Batman! It's Walter Cronkite on the line! Please produce their common denominator at Judgment. [11 points]
- 172._____ Were-Care Bear. [5 points]
- 173._____ The GRL rocks. Show your appreciation of their awesome techniques by tagging a magnetic surface in Hyde Park using LED Throwies. [15 points]
- 174._____ An X-Wing fighter made out of two Paris Metro tickets. [22 points]
- 175._____ What is the Corn Palace often referred to as, according to the audio history presented inside? [2 points]
- 176._____ A psychology degree. A parapsychology degree. And, lest we doubt you, the proton packs to back them up. [5 points]
- 177._____ Downtown and Downtown? How can a street intersect itself? Sioux Falls must be the nexus of the universe! [1 point]
- 178._____ Lover of classic Americana Ray Kinsella gets his picture taken with Uncle Walt at the Tomah Area Museum. [1 point]
- 179._____ Spin me a yarn. No. Really. Spin one for me. At Judgment. [42 points]

180. _____ Sometimes people make a war. Don't know what is for. [1 point]
181. _____ It's Scavhunt's 21st birthday! And you know what that means? Time for a pub crawl! Let no bar be barred as honkey tonks across time and space make their way to the Social Sciences quads, to raise a toast till the last call bell knells. Juke-joints will be assigned at the Captains' Ball. It's eight o'clock on a Friday... let the regular crowds shuffle in! [λ points]
182. _____ Aldermania! Larry Doody was running for ward #2. He came in second, and now needs a consolatory throne, butt of course. [12 points]
183. _____ Scrotum Packs are hip! Pack that SacTM! Goin' anywhere, ScrotumSacTM it! If you're goin' here to there, ScrotumSacTM it! Before you go to school, ScrotumSacTM it! Crazy baby cool! Now SacTM it! SacTM it good! SacTM it up! You know you should! ScrotumSacTM it! [4 points]
184. _____ (insert animal associated with phobia) on a (insert mode of transportation). [1 (insert expletive) point]
185. _____ Please inform the faculty that Friday is Bring your Liberace to Work Day and document that they are complying. [15 points]
186. _____ Sultan Menü çok yaşa! [6 points]
187. _____ One (1) digital hair longer than one (1) inch. [20 points]
188. _____ I'M AS MAD AS HELL AND I'M NOT GONNA TAKE IT ANYMORE!!!! Make it so. [25 points for local network, 50 for basic cable, 100 for national network]
189. _____ Photographic evidence of the Scav-wolves of London, doin' the things they do: you know, getting a big plate of beef chow mein at Lee Ho Fook, running amok in Kent, being overheard in Mayfair, and drinking a piña colada at Trader Vic's. [15 points; 100 bonus points for walking with the Queen]
190. _____ 35°40'N 139°45'E, 41°45'N 72°40'W, 55°56'N 3°11'W, 22°33'N 88°22'E, 21°0'N 105°51'E, 63°45'N 68°31'W, 40°50'N 115°46'W, 50°6'N 8°42'E, 25°44'S 28°12'E, 32°57'S 60°40'W, 34°41'N 135°31'E, 53°20'N 6°15'W, 59°51'N 17°38'E, 41°52'N 87°41'W, 41°39'N 83°32'W, 47°16'N 11°24'E, 40°46'N 73°58'W, 35°42'N 51°29'E, 52°23'N 9°43'E, 36°7'S 144°45'E, 32°23'N 62°6'E, 22°54'S 43°14'W, 2°55'N 11°9'E, 40°46'N 111°53'W, 53°35'N 10°1'E, 51°43'N 75°19'E, 32°6'N 114°4'E, 48°50'N 2°20'E, 41°53'N 12°29'E, 53°34'N 113°31'W, 23°32'S 46°37'W, 32°42'N 117°9'W, 33°51'S 151°12'E, 40°44'N 89°36'W, 11°20'N 162°20'E, 50°56'N 6°57'E, 39°46'N 86°9'W, 25°16'S 57°40'W, 38°14'N 85°44'W, 37°15'S 12°30'W, 28°46'N 104°37'E, 53°47'N 1°32'W, 38°55'N 1°26'E, 40°53'N 73°20'W, 40°52'N 73°18'W. [3 points]
191. _____ How much bacca could a Chewbacca chew if a Chewbacca could chew bacca? [8 points]
192. _____ A Clan Costner performance of "Cut You Up With a Linoleum Knife" in the mastodon's lair, Wild Woolly's in Tomah. [24 points]
193. _____ Do you know what it takes to make Ormitha Macarounada? [2 points]
194. _____ Fuck "to be or not to be", "Will it blend?"—*That* is the question. [11 points]
195. _____ BEWARE Rattlesnakes! Be sure to bring a full first aid kit, including rattlesnake antivenin, to the Captains' Ball. [8 points]
196. _____ The 4th Quadriennial Scav Hunt Light Tackle Lil' Wobbler Round-Up. At 5:30 Friday morning, send a geared-up, Illinois Fishing License-holding team member to the Point to see whose piscatorial prowess shall reign supreme. [5 points for attendance; 15 bonus points for largest individual fish caught, most fish caught, and rarest species caught (5 points for second place in these categories)]
197. _____ Get your team's best muezzan to announce the beginning of this page's judgment with your own customized ezan (and provide a written copy). [14 points]

198. _____ The most disgusting ice cream flavor on the market. [3 points]
199. _____ A computer-generated composite sketch of your favorite judge, constructed using <http://flashface.ctapt.de/> [8 points]
200. _____ Picking up supplies at Decker's Food Pride, you don't have enough money for milk *and* lettuce: better hit the slots! [4 points]
201. _____ Dear God! What are those things? They sure don't look like giant lollipops to me. Still, it'd be cool to see them flopping about the quads, maybe handing out suckers. Yeah, that would be sweet. [20 points]
202. _____ Render the theme song for beatbox flute. [16 points]
203. _____ If Flamin' Harry McGonigal can entertain 500,000 at Sturgis every year, surely Clan Costner can draw a crowd of at least 10 with their performance of BTO's "Let It Ride". [26 points]
204. _____ My Four Little Ponies of the Apocalypse. [4 points]
205. _____ One of the reasons they didn't call it a "miniPod" is because it would have necessitated the creation of a "maxiPod". [2 points]
206. _____ Where's Waldo? On Friday between 15:00 and 17:00, he'll be somewhere in the Loop. Find him. [25 points]
207. _____ The Clan Costner reenacts the shooting of James Butler by that low-down cocksucker McCall, his flee from justice, and eventual capture, all in their original locations. [$\frac{1876-1837}{3}$ points]
208. _____ What could be better than crying while eating? Show us by making a site of your own. [21 points]
209. _____ Have you ever seen \$1,000,000? Well then, how do you know it exists? I want to see it. In cash. [20 points; 180 bonus points if I see it at Judgment.]
210. _____ Nuns Having Fun, the calendar. [4 points]
211. _____ A bionic ear. [24 points]
212. _____ An original Choose-Your-Own-Adventure DVD. [25 points]
213. _____ Break glass with your voice. [50 points]
214. _____ A chainsaw carving of a chainsaw. [47 points]
215. _____ What will become the iconic image of this year's Hunt? Submit your three most Pulitzer-worthy photos from Scav 2007 during the judging of this page (non-electronic versions, please). [5 points for participation; 20, 15, 10 points for 1st, 2nd, 3rd places respectively]
216. _____ A postmarked piece of mail from every state in the Union [1/2 point per state; 10 bonus points for a complete set of 50, 10 additional bonus points if all 50 were sent to the same person; 10 bonus points for mail with a USPS postmark from the 51st state, Antarctica].
217. _____ Better than the real thing: prosthetic limbs that go beyond the call of duty. [6 points per limb, limit 4].
218. _____ Clan Costner's resident corn farmer helps feed the pigs at 1937 Spam Boulevard. [3 points]
219. _____ It's not a big truck. It's a series of tubes. Build the Internet as described by Ted Stevens. [60 points]
220. _____ Demonstrate your mad sight-singing skillz. [10 points]
221. _____ The team member whose physique most closely adheres to the Golden Ratio. [ϕ points]
222. _____ The biggest water balloon EVAR!!! [6 points; 9 bonus points if dropped from the top of a building]

223. _____ Kids these days seem to eschew the written word. So get either Scav Hunt or your team mentioned in a webcomic with at least a year's worth of archives. [13 points]
224. _____ Photos of the Mariner with the youngest, Criminelvis with the oldest, Ray Kinsella with the burliest, and Robin Hood with the girliest bikers in Sturgis. [4 points per photo]
225. _____ You can't do this in Iowa. Ray Kinsella fulfills every man's dream—riding a giant jackalope! [3 points]
226. _____ That's some pig! Even Clan Costner trembles before the might of Badlands National Park's *Archaeotherium*. [2 points]
227. _____ Points for points. How many on The General? How many on Hole In The Horn? Check Wall's walls. [2 points per head]
228. _____ The document referenced in *Chicago Manual of Style*. 15th ed. Chicago: University of Chicago Press, 2003. p. xiii, first sentence of first full paragraph. [10 points]
229. _____ If you build it, they will gamble. [21 legal points]
230. _____ "North Route", etc., are so boring. How about your team's name on one of those lit displays on the new shuttle buses? [13 points]
231. _____ An Apple, Inc., iPhone. [51 points]
232. _____ Clan Costner discovers that their kinsman Dr. Costner has lost his hospital ID. They record its identification number and expiration date for the Clan files. [1 point]
233. _____ The Clan Costner loves cheese balls. Loves 'em so much, they're going to try to eat them in as many states as possible. [5 points per state, maximum 8 states]
234. _____ A walking, working, people-powered but preferably wind-powered Strandbeest.† [300 points]
235. _____ A U of C diploma dated before the end of WWII. [19.45 points]
236. _____ Your team needs a logo... a logo that's an ambigram! [8 points]
237. _____ A can of Coke branded in Arabic.¹ [19 points]
238. _____ A fire truck from some city other than Chicago. [98 points]
239. _____ T _ _ B _ _ _ _ _ _ _ _ _ _ A _ _ !
240. _____ Carhenge—'tis a magic place, where the moon doth rise with a dragon's face! Have Robin Hood battle the fell skeletal beast. [3 points]
241. _____ An octant. Use it to determine the latitude and, with your trusty wrist-watch, the longitude of our fair city of Chicago. [18 points]
242. _____ One of those things that drips water and has a strobe light such that the drops of water look like they are standing still. [14 points]
243. _____ "Are you a Runzatic?" Ray Kinsella develops a severe Runzaddiction and has the comment card to prove it. Just don't come down with a case of the Runzas. [6 points]
244. _____ "Here lie the bodies of foreign cars. They served their purpose while Detroit slept. Now Detroit is awake and America is great!" Randi + Cindy = ? [1+1 points]
245. _____ Criminelvis, give us your best John Hardy face. [2 points]
246. _____ A Noon Gun [31 points]

¹Random Arabic (or the word "Arabic") written on regular, English-branded Coke cans not permitted.

247. _____ Clan Costner struggles with the deeper questions in life, such as: Where's The Bar? Where's The Theater? [2 points]
248. _____ "What would you say if I told you that your nickname was The Boat?" These must be the first words you say to a random traveler at the Van Galder bus stop in Madtown. Said traveler must be waiting for the 14:00 bus to Chicago. The Clan Costner must convince this traveler to carry a receipt and a book from Booked for Murder to Union Station in Chicago, where he/she will give up the receipt and his/her nickname to the mysterious stranger with a corncob pipe and a captain's hat. [40 points]
249. _____ Criminelvis plays the Palace, joining the ranks of Raven-Symone, LeeAnn Rimes, and that dude from Riverdance. [5 points]
250. _____ In the fresh spring air of the Quads, students, professors, and passers-by alike can't help but notice that it smells like tea spirit. We'd rather sit and drink pennyroyal tea, distilling the life of the mind, than hustle off to whatever engagements await. And no, we don't mean "high" tea in the Cobain sense of the term. A cuppa tea is nice, but a cuppa çay or sencha, or some straight up sweet tea would be nice, too. Whatever the case, your particular brand of teanigans should enlighten, entertain, and engage anyone in the area between 11:00 and 14:00 on Thursday and Friday. [τ points]
251. _____ Complete Crazy Horse. [7 points, because 25 points isn't worth your money]
252. _____ While at Carhenge, drive the earth into the sun! [1,000,000,000 points; 2 points for effort]
253. _____ Conestogathon 2K7: The Clan Costner cherishes covered wagons, but every so often they tire of their own ride and need to see what other wagoners have to offer. Indulge their desires at the following locations: A. Donley's Wild West Town; B. the Red Shed on Frances Street; C. "Whoa, here it is" at Al's; D. the mechanized Ranch Cogan wagon at Wall Drug; E. the Conestoga Station Wagon at Carhenge; F. the Pioneer Trails Museum in Bridgeport; G. and finally, the massive Queen Wagon in Milford. [4 points per wagon. Photographic evidence of a member of the Clan Costner actually inside the wagon is required for all but B and G.]
254. _____ ScavenFeast 2007: The bride of the return of the second coming of Iron Chef Scav! As a cook, are you off the hook? Do you scoff at Escoffier? Think Child's too mild? Give no imprimatur to Trotter? Then prove it. Start off with an appetizer featuring a secret ingredient to be revealed by Chairman Judges at the Captains' Ball. For the entrée: unorthodox fusion cuisine. Thai-Mexican is *so* five years ago—we want something more like Russo-Bahamian or Anglo-Ethiopian. And it better be good. For desert, freestyle! (All around!) Elementary school rules apply, which is to say be sure to bring enough to share. Dinner will be served at 19:00 Saturday evening in eX Libris. [$\mu\epsilon\alpha\lambda$ points]
255. _____ The Black Hills are neither black nor hills. Discuss, with the appropriate backdrop. [3 points]
256. _____ A. A. A Four. A Four. A Four Trampoline. A Four Trampoline. A Four Trampoline Based. A Four Trampoline Based. A Four Trampoline Based Game. A Four Trampoline Based Game. A Four Trampoline Based Game of. A Four Trampoline Based Game of. A Four Trampoline Based Game of Simon. A Four Trampoline Based Game of BZZZZZZZ.† [200 points]
257. _____ You should have obtained a glass item in Item #36, a paper item in Item #218, and a recursive item in Item #257. Bring them to Judgment. [2, 1, and 3 points respectively]
258. _____ To honor their comrade Sungmanitutonka ob waci, the Clan Costner unites at the Falls to ride the Monarch of the Plains. [4 points]
259. _____ Making the Band: Have your three prodigies of rock and/or funk and/or pop and/or polka complete the enclosed forms and return them at the Captains' Ball. The prodigies will need to be available to convene with the judges at regular intervals during the fourdays. [α points]

- 260._____ Is that an item from the 2007 Scavenger Hunt list in your pocket or are you just happy to see me? Choose, but choose wisely. [1 point]
- 261._____ Borg, Borg, Borg of the Jungle, strong-as-they-can-be! Borg, Borg, Borg of the Jungle, you-will-be-assimilated! [2 points]
- 262._____ A glow in the dark skeleton tee shirt with a team member’s exact bone structure. X-ray proof required. [24 points]
- 263._____ Was he really a mass murdering fuckhead? You know who to ask. [2 points]
- 264._____ A marxist democracy activist fighting an oppressive state doesn’t have time for split ends or dandruff. [13 points]
- 265._____ Tired of being sexiled? Why not convert a study room in a University library into your new dorm room? Be sure to bring your original dorm furniture and provide some homey touches including your mini-fridge, international shot glass collection, fõm pillow, stuffed animals, and the one poster that makes it a real crib. G [63 points]
- 266._____ Bring us your Tera Hymens, your Am Wrongs and your Chanda Lears. The most fantastically named member of your team, and you’d better have government-issued photo ID—the Judges are tougher than the security guys at the Vic. [3 points, 5 bonus points for a Scav apronym]
- 267._____ A sofa that looks like it escaped from a maximum security prison for criminally insane furniture, the first pages of a novel about the *Titanic* told from the perspective of the iceberg, and a performance of “Come on Eileen” on squeaky dog toys and a bathtub. It’d all better be good enough to make us shit tiny vampires. [5 points, 2 points, 13 points]
- 268._____ Pants containing a party. G [10 points]
- 269._____ Strip naked to the waist and ride your Harley-Davidson down Lake Shore Drive. G [28 points]
- 270._____ Koi Poi. [9 points]
- 271._____ NASA may have lost the original tape of the “moon” “landing” but that won’t stop us. After all, if they can fake it, so can you. G [16 points]
- 272._____ Chad Vader, Assistant Resident Head. [8 points]
- 273._____ A vermicious knid and a snozzcumber. [6 points]
- 274._____ Have Clan Costner perform a favorite scene from a Rushmore movie beneath The Heads themselves. [10 points]
- 275._____ GGLF. Don’t pull a MALAG. FTG involvement is encouraged, but of course can’t be directly tied to GGLF activities. Be sure to document your completion of this item on the appropriate website. [12 points]
- 276._____ Beef. Cigarettes. Gyros. [3 points]
- 277._____ Bring us those giant scissors. You know the ones we mean. [33 points]
- 278._____ Miracle fruit, and a selection of appropriate foods to taste after eating it. [11 points]
- 279._____ Hey hombre, what’s that in your Keytar case? My Keytar. [20 points]
- 280._____ I wish it would rain, rain on me. No really, I do. A mobile thunderstorm. [45 points]
- 281._____ Nail Jell-O to the wall. [3 points]
- 282._____ Green Acres is the slot to play. [2 points]
- 283._____ Does New President™ lack the flavor of President Classic™? Find out! [1 point]

284. _____ Parkour: University of Chicago. Show us your freaky/awesome skillz. [20 points]
285. _____ Man, this lecture class is so boring. If only a giant pitcher would burst in to distribute fruit punch! [21 p-OH YEAH-ints]
286. _____ Euphemisms! We'll give you the scandalous word, you've got 30 seconds to provide us with as many euphemisms for it as possible. [1/2 you-know-what per say-no-more, 10 if-you-know-what-I-means max]
287. _____ Chunk, do it. Come on... *Do it*. [2 points]
288. _____ A flea circus. [35 points]
289. _____ A jar of fireflies. [5 points]
290. _____ A man-sized zipper with paw-sized teeth. [43 points]
291. _____ A hand-built Theremin. [34 points]
292. _____ Sure, the ice water's free, but the Mariner has something he'd rather drink. [10 points]
293. _____ A hovercraft. [21 points]
294. _____ You've never seen steppin' like this before. [17 points]
295. _____ Roll-bouncers: the official footwear of Lil' Bow Wow and Buzz Aldren's love child. [23 points]
296. _____ Thirty Helens agree about its resurgence. [3 points]
297. _____ A C-47. [1 point]
298. _____ A Magic Eye cake. [5 points; 15 pts if the Judge can see the hidden picture]
299. _____ Sled down a flight of stairs. [6 points]
300. _____ 3-D twister. [14 points]
301. _____ 4-D twister. [2 points]
302. _____ Home-made Astronaut Ice Cream. [7 points]
303. _____ A Copy of the *Maroon* hailing from the Big Easy. [5 points]
304. _____ *The Anarchist's Cookbook*, complete with the Anarchist's Crock-pot. [6 points]
305. _____ Don't like how the Judges get the final say on awarding points? On judgment, bring an appellate judge to overturn a ruling on one item of your choice from this page. Only *actual* appellate judges give you *actual* points.
306. _____ The worst University of Chicago shirt ever. [6 points]
307. _____ Hentai Henna [6.9 points]
308. _____ A mirror anamorphosis of a sad hobo clown. [13 points]
309. _____ Make an original *Mad* fold-in to commemorate the inauguration of our new president, Invader Zim. [6 points]
310. _____ Solve a Rubik's Cube with your feet, and no cheating like the dastardly Michel Gondry. [15 points]
311. _____ A teammate with more than one eye color. [5 points per number of distinct colors (no contact lenses)]
312. _____ Have the Clan Costner reenact the appropriate Python skit outside the Home of the Wall Street Porkchop. [12 points]
313. _____ Robin Hood brings the Sacrifice of Cain to the Valley of the Jolly... *ho ho ho*... [8 points]

314. _____ Sweet Valley High School Yearbook. [11 points]
315. _____ TBA.
316. _____ So you think you're funny? Well come on down to the BSLC as we turn it into the Scav-ha-ha-house of comedy! Be it sketch, stand-up, or prop, each team has 10 minutes to make us laugh as uproariously as possible or be gonged trying. You bring the comedians, and we'll be bringing the tomatoes. [ζ points]
317. _____ Find a compelling instance of the media referring to the Dutchess by one of the nicknames that Clarissa Darling used to refer to her little brother. [2 points]
318. _____ Out of the mists, they come. From the farflung reaches of the Atoll to the dunes of Sizzle Beach, at 9:00 on Thursday morning a fearsome foursome will make their way to Hutch Courtyard. Note their names, ye mighty, and despair, for the sight of such an illustrious quartet is yours to see but once in a lifetime! Robin of Locksley, the noble Prince of Thieves. The Mariner, everyones favorite Smoker-smokin' sea hobo with a penchant for drinking his own urine. Ray Kinsella, dressed in his favorite team's jersey. And rounding out the lot, rhinestone in the rough Thomas J. Murphy, a.k.a "Criminelvis", who is looking forward to a less-than-3000 mile journey this time around. Together, they are Kevin Costner of the Clan Costner! Crying "Westward, HO!" out of a Conestoga wagon borrowed from Sungmanitutonka ob waci and prepping a tin cup for "fluid reclamation", the Clan Costner is ready for anything this Road Trip has to throw at them. Ride, Costners! [$\kappa\chi$ points. All road trip items requiring photo- or videographic documentation must include a member of the Clan Costner in full Cost[ner]ume or no points will be awarded]
319. _____ Illuse like Aza. [5 points]
320. _____ Perform the Masque of Youth, in the proper location at 11:00 on Friday. But it would be embarassing if you all showed up in the same outfit, so keep your lines of communication open. [μ points]
321. _____ Stage the cafeteria scene from High School Musical in one of the UofC dining halls during a mealtime. [15 points]
322. _____ Judge 1: "Hey guys, what's better, having them donate a standard amount, like \$10, to charity, but using one of those giant checks, or having them convince a bank to cash such a check?" Judge 2: "For certain my dear friend, the latter." [20 GIANT points]
323. _____ Wall Drug? More like *Ball* Drug! [-2 points]
324. _____ It runs thick. It runs blue. It runs cold. It runs crazy. It runs like a river. It runs alkaline. It runs black. It runs deep. It runs clear. It runs hot. It runs dry (though we hope not). Most of all it runs in you. But however it gets there, we don't mind, just so long as it does. At the DCAM, Fifth Floor, 5G, Room 5603 on Wednesday, Thursday and Friday, from 7:00 to 16:30. We want your blood running—properly hydrated, well fed, and accompanied by a photo ID, if you don't mind. [ω points]
325. _____ Buffalo head. Horse head. Your head, sticking out of the Texas Feed & Seed barrel. [2 points]
326. _____ Document as many giant stylite fruits and vegetables as possible on the route from Chicago to Rochester. [3 points per fruit or vegetable]
327. _____ Robin Hood proudly bears arms in front of I-90 Mutilated Acres. [6 2nd Amendment-protected points]
328. _____ Two years ago, the Collodi Crew generously provided a new sign for the Octopus Carwash. This year, the Clan Costner stands in awe of their achievement. [3 points]
329. _____ Install a new model in the Thorne Room: French Living Room, 12,000 BC. [24 points]
330. _____ Deliver a message from a cleverly-chosen pseudonym based on your team name to the new Mr. Colin McFaul and Mrs. Eleanor Friedman wishing them marital bliss. It should reach them at their lodging on St. John's Point before noon on Thursday, local time. Do that. [10 points]

Scav Olympics

To be held at one hour past noon on Saturday 12 May 2007 on the Eckhart Quad. For each competition, 30 points will be awarded for 1st place; 20 points for 2nd place; 10 points for 3rd place; 2 points for $(3 < x \leq 10)$ th place.

1. _____ Whip it. Whip it good.
2. _____ Can you throw the ro? Is there Spam in your sham? Are there fissures in your scissors? Capers in your papers? Can you shoot until you boot? Since RPS-3 went out with L.A. Lights, gimp, and the NerfTM Bow 'N' Arrow, send exactly three (yes, three) savvy scavvies to take place in an RPS-25 single-elimination tournament that's sure to, er, rock. By the way, no visual aids, so you'd better have the moves (and the rules) down.
3. _____ Jack (and Jill) be nimble, Jack (and Jill) be quick, Jack (and Jill) go under the limbo stick... tied together (2 people, 3 legs, bring your own ties).
4. _____ Foot race. Only your feet are watermelons.
5. _____ Provide a skateboard and two plungers. Its time for a plumber's luge! And if you were dressed as Mario, it wouldn't hurt.
6. _____ Needed: one geometrician, one straight edge, and one compass. Only the straight edge and compass... are people?!
7. _____ We whisper, you draw, you write, you draw, you write, we read. It's four-person telephone PictionaryTM.
8. _____ Oral JengaTM. BYOJ.
9. _____ It's the Carrion Classic! At 11:30 Saturday morning, have your Vulture Club bring a bovine boat to the 57th Street beach for an utterly exciting race. Flotation of this craft must be entirely milk carton-based, wood can only be used as a support structure. All Vulture Clubs must be constructed of 5 scavvies. Points will be awarded both for the beauty of your bessy and the haste of your heifer, so get mooving.
10. _____ Genly, baby, it's Mother's Day tomorrow. Teams of two should bring their sledge and their *shifgrethor* to compete in this years Scavolympics. You won't have to cross the Gobrin Ice, but be prepared for a 1-kilometer haul.