

BIG GAME HUNT

A PUZZLE EXTRAVAGANZA

BY MANX

First Presented at the 2011 National Puzzlers' League Convention

The puzzles that follow were first presented as a puzzle extravaganza at the 2011 National Puzzlers' League convention in Providence, Rhode Island. Teams of solvers at that event started with a set of five of the puzzles, and each time they completed a puzzle they turned it in for another puzzle. Since the actual order of puzzles is not important to solving, that sequential nature is not duplicated in these pages—you can solve the puzzles in whatever order you like (although we'll have a few notes on this later).

Each puzzle is based on a popular board game or card game, either commercial or generic, and each one leads to an answer which is also the name of board game or card game, with two exceptions: The "Clue" puzzle answer is a solution to a game of Clue—the suspect, weapon, and room; and the final puzzle, "Mastermind" leads to an answer phrase that is not the name of a game.

You should keep a few pointers in mind:

- The "Clue" puzzle is essentially a scavenger hunt among all the clues and answers of the other puzzles, so it's a good idea to read the instructions to that puzzle before solving anything.
- As is often the case with puzzle extravaganzas, there are two puzzles in this set that individually do not yield answers but must instead be combined to yield a single answer.
- The final puzzle, "Mastermind," should only be solved after you have solved all of the other puzzles.

If you have questions about the puzzles or need verification of an answer, you can contact the author at: mikeshenk@gmail.com

CLUE

ANSWER

SUSPECT

ROOM

WEAPON

You'll be playing a game of Clue while solving all of the puzzles. In order to determine the identity of the murderer, the room in which the murder took place, and the weapon used, you'll need to eliminate five of the six suspects, five of the six weapons, and eight of the nine rooms. Each puzzle that bears an empty magnifying glass symbol will include either the last name of a suspect or the name of a weapon as an answer that you will fill in. (It will always be a discrete answer and not merely formed by filling in other answers.) Each puzzle that bears a magnifying glass symbol with an R includes the full name of one of the rooms somewhere in its clues. (Again, the name of the room will appear as a discrete word or phrase and not be hidden.) In one case, indicated by two magnifying glass symbols with R's, you will find two rooms within the clues. You can eliminate the suspects, weapons, and rooms as you find them. When you have determined the identity of the murderer, the room, and the weapon, fill them in the blank above and turn in your solution.

SUSPECTS

WEAPONS

ROOMS

CRAZY EIGHTS

ANSWER

All of the answers in this puzzle are eight-letter words and phrases, each of which must be entered in the eight spaces surrounding one of the shaded squares in the grid, reading either clockwise or counterclockwise. Answers to the numbered clues circle the correspondingly numbered squares; one letter has been placed in each of the first five as a start. Answers to the unnumbered clues circle the remaining squares (except for the middle square, whose answer is unclued); which unnumbered clue goes with which square is left for you to determine.

NUMBERED

- 1 Popular sandwich filler (2 wds.)
- 2 Nevertheless (2 wds.)
- 3 Organism that lives off of a host
- 4 Toxic waste dumper, for one
- 5 Carrier based at Moscow's Sheremetyevo International Airport
- 6 Boxer's vulnerability (2 wds.)
- 7 Shrubs that yield gin berries
- 8 Squashed circles
- 9 Alternative to a brown bag
- 10 Setting of the climax of *Goldfinger* (2 wds.)
- 11 Face of an icosahedron
- 12 You might need to climb a rope in it (2 wds.)
- 13 Bad winners
- 14 It uses the cushion in a snooker game (2 wds.)

- 15 Performer of a dozen labors
- 16 Military installation (2 wds.)
- 17 Abandoned ship
- 18 Take to task
- 19 Enchilada wrapper
- 20 Event observed by planting trees (2 wds.)
- 21 Iowa, Kansas, and neighbors (2 wds.)
- 22 People set their butts in them
- 23 England's busiest airport
- 24 Before long (3 wds.)
- 25 Beatles album that includes "Eleanor Rigby"
- 26 Surrealist Dali
- 27 Freakish
- 28 Serengeti grazer
- 29 Rooftop landing spot
- 30 King or queen, e.g.
- 31 Ethnic congratulations (2 wds.)
- 32 Legendary sunken island

UNNUMBERED

- Visit informally (3 wds.)
- Mount Kilimanjaro setting
- Start of an Enterprise log entry
- Solid or stripe in a billiard room (2 wds.)
- 1040 filer
- Karl Malone played most of his career with them (2 wds.)
- German greeting (2 wds.)
- Sudden grabs
- Book of an opera
- "The Sultan of Swat" (2 wds.)
- Artist famous for his 1960s psychedelic posters (2 wds.)
- Really ticks off

CHECKERS

ANSWER

Enter the answers to each set of clues one after the other in the checkerboard grid, one letter per space, starting at the upper left and spiraling toward the center. Answers to the Combined clues will fill all the spaces, while Light and Dark answers will fill only the light or the dark spaces. The starting and ending points of the answers are for you to determine.

COMBINED

- Headgear for Hardy
- Like a milquetoast's spouse, often
- Quick inspection (Hyph.)
- Kind of cinch (Hyph.)
- Hunter slain by Artemis
- Substantiate (2 wds.)
- Pave the way for
- Alice's adventure, for one
- Headed for overtime
- 1999 film in which Matt Damon and Ben Affleck played angels
- Tabloid newsmakers

LIGHT

- Help with the dishes
- Site of King Harald V's palace
- Less upscale
- Filly filler
- Color on a Jacksonville Jaguar jersey
- Ashton's love
- Sphere of influence

DARK

- Drops off
- Sticks figure
- Name to a post
- It's across the Thames from Windsor
- Took to task
- Big blows

BATTLESHIP

ANSWER

This puzzle is a solitaire version of the classic game of Battleship. The grid represents a section of ocean in which the entire fleet is hiding. This fleet consists of one battleship (four grid squares in length), two cruisers (each three squares long), three destroyers (each two squares long), and four submarines (one square each). The ships may be oriented either horizontally or vertically, and no two ships will occupy adjacent grid squares, even diagonally. The digits along the sides of the grid indicate the number of grid squares in the corresponding rows and columns that are occupied by vessels. In this puzzle, three "shots," all misses, have been taken to start you off.

Battleship

Cruisers

Destroyers

Submarines

TRIVIAL PURSUIT

ANSWER

- G** The name of what European peninsula is derived from Hiberus, the Latin name for the Ebro River?
- E** What is the first name of the actor who costarred with future partner Angelina in *Mr. and Mrs. Smith*?
- H** What legendary king of England held court in the castle Camelot?
- AL** What is the last name of the *New Yorker* cartoonist who wrote the children's book *The Thirteen Clocks*?
- SN** What vitamin B₁ deficiency gets its name from reduplicative Sinhalese for "weakness"?
- SL** What kind of "gun" is used to measure the speed of Major League pitches?

- G** Vevey, Switzerland, is home to what corporation, the world's largest food and nutrition company?
- E** What is the last name of the producer who created *All in the Family*, *Sanford and Son*, and *Maude*?
- H** What empire was founded in 1206 by Genghis Khan?
- AL** Jack Worthing ultimately realizes "the vital importance of being" what in an Oscar Wilde play?
- SN** The Lisbon, the Eureka, and the Ponderosa are all cultivars of what tart citrus fruit?
- SL** In the modern Olympic Games, the winner in an event receives a medal made of what metal?

- G** What is the plural of the national currency of Italy that was replaced by euros?
- E** What 1997 sci-fi film starring Ethan Hawke and Uma Thurman took its name from initials of the DNA bases?
- H** What was the last name of Goldwater's running mate in the 1964 presidential campaign?
- AL** What is the English title of the 1848 Alexandre Dumas novel that was the basis for Verdi's *La Traviata*?
- SN** What was the first name of Mr. Whitney who invented the cotton gin?
- SL** What type of rowing event is held every July in the Thames near Henley-on-Thames?

- G** What feature tops London's Royal Albert Hall, Charlottesville's Monticello, and Rome's St. Peter's?
- E** What is the last name of the "I Heard It Through the Grapevine" singer nicknamed the Prince of Motown?
- H** What was the first name of activist Parks who famously refused to give up her bus seat in 1955?
- AL** What ultimate Greek letter completes the title of Don DeLillo's 2010 novel *Point ____*?
- SN** What microscopic fungus is used to make bread rise and to promote fermentation of beer?
- SL** What Major League Baseball team began playing in 1962 as the Houston Colt .45s?

- G** What river that flows into the Rio Grande gives its name to tornado-riding folk hero Bill?
- E** In what kind of "pit" can fans be found slamming into each other in front of the stage at punk concerts?
- H** The 1924 Leopold and Loeb murder case was the basis for what 1948 Hitchcock film?
- AL** What is the last name of Puerto Rican playwright Miguel who wrote the Obie-winning *Short Eyes*?
- SN** What term for the series of vertebrae enclosing the spinal cord is shared by the bound end of a book?
- SL** For what New York team did soccer legend Pelé play in the 1970s?

GO FISH

ANSWER

Difficulty getting started? Complain about it, why don't you?

LIARS DICE

ANSWER

First identify the six-letter word represented by each of the seven pictures and write it in the corresponding set of blanks. Then for each of these words, using the order of the letters 1 to 6 as indicated by the dice at the top of the grid, rearrange the letters as indicated by one of the seven sets of dice below (which one is left for you to determine) and you'll get the last name of a well-known liar—more specifically, a well-known writer. But wait! These are Liars Dice, after all, so one letter in each set will be wrong and will need to be changed to a different letter to spell the writer's name.

REVERSI

ANSWER

When completed, every row and column of this cryptic puzzle will contain two answers, clued in order in each pair below. Some of these answers must be reversed before they are entered into the grid. For example, a row might contain two words reading from left to right, two words reading from right to left, or one of each in either order. Finding the puzzle's final answer may take some fleet thinking.

1	2	3	4	5	6	7	8	9	10
1									1
2									2
3									3
4									4
5									5
6									6
7									7
8									8
9									9
10									10
1	2	3	4	5	6	7	8	9	10

ACROSS

- 1 Baltimore newspaper article about a hot spot
Lab assistants having deep voices
- 2 Caesar's dog is after a helping of Alpo
Golfer Hale's Rhode Island comeback victory
- 3 Buffalo Bill has provided structure
Reportedly confiscate watches
- 4 Not so noble wrestling bears
TV legend backing silent film star
- 5 One month staring at first book of the Old Testament
Company invested in very bright advocate of democratic capitalism
- 6 Last of silicon chips in French city
Sesame Street character's tree ring
- 7 Santa's busiest night's interrupted by fifty
North Pole staffers
Capital of Italy laid in ruins in epic tale
- 8 Site of a fall energy study
Stranger bore my unborn child
- 9 Person using a drill in *Columbo* rerun
Pennsylvania congressman backing government report
- 10 Monkey grinding organ?
Science fiction about auto muffler

DOWN

- 1 Burro carrying beside deep canyon
Place for putting novel genre
- 2 Confirm a fiancée
embraces family group
Famous pilgrim left in Red Sea port
- 3 Agreement is maintained by irregular noun
Miles of film could be edited to yield rave
- 4 Connery draws in front of dining car
Good rating for a gymnast or singer
- 5 Mythical bird back in an oak tree of the future
Really big ball scattered bees
- 6 Makes very slow moves in board game that never ends
One Army cop's mischievous children
- 7 Place to find water and oxygen in its current state
100 qualified for subscription TV
- 8 Provides sailors for boat trip in the sound
Trouble about publicity when taxes are due
- 9 Love for each first-rate Met production
Singer John hurt my ear
- 10 *Buffalo Bill's* premiere is being broadcast
He was given a ring for wild party

TABOO

ANSWER

From the rules of Taboo: "The word at the top of the card is the Guess Word the Clue-giver is trying to get his or her teammates to say. The five words below the Guess Word are the TABOO words the Clue-giver CANNOT say when giving clues for the Guess Word."

LABYRINTH

ANSWER

Answers fit into this labyrinth in two ways. The Across clues, given in pairs, indicate in order the two answers in each row of the grid. The Winding clues indicate a string of answers that begins in the upper left corner and winds through the labyrinth to the lower right corner. Of course, what challenge would a labyrinth be without some holes? You'll find that the Winding answers will be interrupted in a number of places by holes—letters that are part of the Across answers but not the Winding answers. The letters in these holes, in winding order, give the puzzle's answer.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

ACROSS

- 1 Did a supermarket checkout job
Blu-Ray player insert
- 2 Trojan product
Art class?
- 3 Dancer of a lively country dance
Knee-deep (in)
- 4 Solidly fixed or arranged (Hyph.)
View from Karnak
- 5 In-box setting
Viscount's superior
- 6 Prosperity, in slang (2 wds.)
Harbor, say
- 7 Time off
Protons' places
- 8 Michaelmas daisy, for one
It's often an email address (2 wds.)
- 9 Making change
Hightail it
- 10 Canon fodder
Construction site sight
- 11 Hiking area
Piquant

WINDING

Fly catcher
Park that's home to the 49ers
Most salacious
Clueless (2 wds.)
Kitschy lawn figure
Support nearest to the bow
Pyramidal tower
Caterer's job
Area far from shore (2 wds.)
Tense (2 wds.)
Make out
Awning's offering
Legally on the hook
Dreadful
Horse on the range
Ornamental border
Apprehensive

CONNECT THE PROPERTY ...

TO THE PROPERTY ...

- | | | |
|---|---|--|
| <input type="checkbox"/> whose name includes two periods | ↔ | whose first word contains each of the first three letters of the alphabet |
| <input type="checkbox"/> whose first word ends in a three-letter word meaning "reduce" | ↔ | whose first word contains that three-letter word reversed |
| <input type="checkbox"/> whose first word is a state name that begins another property | ↔ | that shares that first word |
| <input type="checkbox"/> whose name consists of three one-syllable words, each with a long A sound | ↔ | whose first word can be found as the start of a word on a nonproperty space |
| <input type="checkbox"/> whose first word contains three different pairs of double letters | ↔ | whose two words contain only letters from the word RELOADING |
| <input type="checkbox"/> whose first word is a transposal of RELATION | ↔ | whose first word becomes the name of a fish if its fourth letter is replaced with an L |
| <input type="checkbox"/> whose full name contains no repeated letters | ↔ | whose first word could be represented in a cryptogram by BOBSLEDS |
| <input type="checkbox"/> whose second word is the name of the groom in a huge July 1981 wedding | ↔ | whose first word ends with the name of the bride in that wedding |
| <input type="checkbox"/> whose first word starts with a four-letter palindromic chunk | ↔ | whose first word ends with a five-letter palindromic chunk |
| <input type="checkbox"/> whose full name shares no letters with the word GENIUS | ↔ | whose name contains the five-letter name of a bird spanning its two words |
| <input type="checkbox"/> whose first word is a state whose two-letter abbreviation can be found reversed in its second word | ↔ | whose two words both become new words if their first letters are changed to C's |
| <input type="checkbox"/> whose first word becomes a new word if its first letter is moved to its third position | ↔ | whose full name contains ten vowels |
| <input type="checkbox"/> whose first word can be made by adding one letter to CATTAIL and rearranging | ↔ | whose name starts with the name of a state whose capital begins with the last four letters of the state's name |
| <input type="checkbox"/> whose names consists of three words, each of which contains an N | ↔ | whose names starts with the name of a state whose capital ends with that state's two-letter abbreviation |

PAGE 2

ANSWER

--

SCRABBLE

ANSWER

Solve this crossword as a diagramless.
Hint: The first letter goes in the first square of the top row.

ACROSS

- 1 Mob boss
- 5 Angler's hope
- 9 Kin of PDQ
- 13 Cracked
- 14 Video game hedgehog
- 15 Troy Aikman's alma mater
- 16 Quarter of a barbershop quartet
- 18 Central feature on the Mystery Date board
- 19 Bristly plant with yellow flowers
- 20 Joins forces
- 22 Replies from the hard of hearing
- 23 Baseball's "Master Melvin"
- 24 Place to get juice
- 28 Guiding light
- 33 More washed out
- 34 Lounge setting
- 35 John's dance partner in *Pulp Fiction*

- 36 Comparable
- 37 Emmy winner Roberts
- 38 "Confound it!"
- 39 Worker among players
- 40 Scrabble and the like
- 41 Call for a bellboy
- 42 Wrapped up
- 44 Slangy affirmative said after its opposite
- 45 Cry of distaste
- 46 Round Table title
- 47 Alpine home
- 50 Something to do on a Big Apple visit
- 55 Maze solvers
- 56 Comment before an embarrassing admission
- 58 Finito
- 59 Occupied the throne
- 60 Gorgonian
- 61 Capone's nemesis
- 62 Torah holders
- 63 Famous family of Virginia

DOWN

- 1 Mexican vacation spot, familiarly
- 2 Hero of the Trojan War
- 3 Historian's concern
- 4 Guesstimate phrase
- 5 December check
- 6 *Picnic* playwright
- 7 Backgammon impossibility
- 8 Like unbleached linen
- 9 Reviews of books
- 10 *Presumed Innocent* author
- 11 Sunburn soother
- 12 Green standards
- 14 Rifle part
- 17 Elvis expression
- 21 *Joyeux* time
- 24 Elegantly simple
- 25 Like a bucket of verse
- 26 Challenges for climbers
- 27 He wears very little clothing
- 28 Jabbed with a finger
- 29 Elevator innovator
- 30 Jeans brand
- 31 Whirlpool subsidiary
- 32 In disrepair
- 34 Pentagonal plate
- 37 Heel
- 38 Hosp. staffers
- 40 TV series set at McKinley High School
- 41 Savage
- 43 Edmonton team
- 44 Word on a three-sided sign
- 46 Three-time French Open champ
- 47 "You know you want to!"
- 48 Bee flat?
- 49 Banks on the runway
- 50 Act morose
- 51 Bellow in the library
- 52 Gargantuan
- 53 Act the wolf
- 54 Many questions from tots
- 57 Lord's Prayer starter

BOGGLE

ANSWER

Each of these grids contains (in standard Boggle fashion) four words from a certain category. The lengths of the four words and of the category name are indicated by the blanks beneath the grid. One letter of each category name has been filled in as a starter. Note that the category names are *not* found in the grids.

Category

_ _ _ _ N _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

Category

_ L _ _ _ _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

Category

_ _ _ _ M _ _ _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

Category

_ I _ _ _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

Category

_ _ _ _ T _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

Category

_ G _ _ _ _

Words

_ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _
 _ _ _ _ _

CHINESE CHECKERS

ANSWER

When correctly filled, each of the numbered rows of this grid will contain a string of consecutive answers, clued in order below. Eight of these rows read from upper left to lower right, eight read horizontally from left to right, and eight read from lower left to upper right.

DOWNWARD

- 1 Wish for the ailing (2 wds.)
Part of a bird's respiratory system (2 wds.)
- 2 Earthy colour
"Reader, I married him"
heroine
El primer número
- 3 Was bold
Colonnade shader
Louis XIV, *par exemple*
- 4 Security program in a 1982 movie
Stratego piece
Toy builder
- 5 Ancient Briton
Intolerant people
- 6 "Bali ____"
Id ____
Where *Still Life: Vase with Fourteen Sunflowers* was painted
- 7 Produce dividends
Lab fluids
1952 Winter Olympics setting
- 8 Some food fishes
Ingenuous exclamation
Holliday and Garland

ACROSS

- 1 Mercury or Mars
Fast food toys, often (Hyph.)
Courage
- 2 Online birthday greeting (Hyph.)
Guitar pioneer Paul
Manner of moving
- 3 Food channel?
Comes across as
- 4 Injure by twisting
Genealogy chart
- 5 Goes undercover?
Drop ____ (moon)
- 6 Far from fetching
Symbol of Orpheus
It may cause you to trip

- 7 Like bandits in Vegas (Hyph.)
Bank
- 8 More cornball
Rodeo ropes

UPWARD

- 1 ____-chef (second-in-command in a restaurant kitchen)
Boot one
Investor's dream
- 2 *Brokeback Mountain* director (2 wds.)
Catullus creation
Sound of satisfaction

- 3 Scorer of 1,281 career goals
CSI evidence
Maltese monetary unit
- 4 Be profitable
Corner key
Look after
- 5 *Ratatouille* rat
Took the bench
Silly Putty container
- 6 Less hesitant
Creosote source
Loire fill
- 7 "I'm ____ Cowhand" (2 wds.)
Important time
Make like some diodes
- 8 Salon offering
First name at Woodstock
Witty remarks

PICTIONARY

ANSWER

1	2	3		4	5	6	7		8	9		10	11	12		13	14	15
16		17	18	19		20	21	22	23		24	25		26	27	28	29	30
31		32	33		34	35	36		37	38	39	40	41	42		43	44	
45	46	47		48	49	50	51	52	53	54		55	56	57		58	59	60
	61	62	63	64		65	66	67	68	69	70	71	72	73	74			

48 18 4 56 69

71 30 9 63 52 16 36

6 70 25 57 14 42 28

54 65 19 45 2

35 8 68 60 47

7 17 73 40 62 22 34 46

61 53 33 29 5 13 67

23 39 32 51 58 10

59 64 72 24 41

37 50 1 44 27 20 11

74 3 15 43 31

55 12 38 26 49 66 21

TWISTER

The answers in this puzzle are all five-letter words that begin in one of the outermost spaces and twist inward. Sixteen answers twist inward in a clockwise manner; the clues for these answers are grouped by the section of the spinner (Left Foot, Right Hand, Left Hand, or Right Foot) in which they begin but are otherwise in random order. Another sixteen answers twist inward in a counterclockwise manner; the clues for these answers are grouped by the color (Red, Green, Yellow, or Blue) of the spot at which they begin but are otherwise in random order.

CLOCKWISE

LEFT FOOT

- In a way, informally
- Highest points
- Incan transport
- Supermarket section

RIGHT HAND

- Big cat hybrid
- Cow feature
- Traffic jam cacophony
- Baskin-Robbins stock

LEFT HAND

- Postal scale marking
- Trace of color
- Chessboard rows
- React to a sting or a bad pun

RIGHT FOOT

- Fly fisherman's collection
- Raring to go
- Is morose
- Some volunteer babysitters

COUNTERCLOCKWISE

RED

- Radio knob
- Rock opera by The Who
- Peripheral parts
- Ballroom activity

GREEN

- Does a longshoreman's job
- Jazz pianist Chick
- Fades like a flower
- Jousting's need

YELLOW

- Pillages villages, say
- Boring tool
- Cut from the same cloth
- Cries from sties

BLUE

- More confident
- Ladder parts
- Utah's ___ Mountains
- They might result from an operation

CHESS

ANSWER

Each rank and file of this chessboard will contain two answers when it is filled in. Clues for these answers are presented in four sets: answers that read across are clued by Left Side (words that begin at the left edge of the board) or Right Side (words that end at the right edge of the board), and answers that read down are clued by Top Side (words that begin at the top edge of the board) or Bottom Side (words that end at the bottom edge of the board). Clues within each of these sets are given in random order. When the board is filled, place a knight on the first square (indicated by a shaded circle) and make 19 knight moves, ending on the other shaded square and spelling out an instruction with this enumeration:

4 3 6 7

LEFT SIDE

- Player who always moves first in a chess game
- Give an address
- Highest active volcano in Europe
- Wrap up
- Financial aid criterion
- Heads out
- Ending for Canton or Taiwan
- 9-to-5 drudgery

RIGHT SIDE

- Kind of history or hygiene
- Avant-garde composer Brian
- Natural impulse
- Fire starter
- Naval Acad. grad's rank
- Knight's protection
- Leonard Marx's stage name
- Aquarium problem

TOP SIDE

- Boat's backbone
- Taj Mahal setting
- "The tongue of the wise ____ knowledge aright": Proverbs
- Freshen
- Nasser's successor
- Scott Joplin creation
- Helmet adornment
- New driver, usually

BOTTOM SIDE

- Chance to shine at a music conservatory
- Neither's partner
- The Emerald Isle
- Iowa hrs.
- Diva's problem
- Weed whacker
- Like pyramids in the Andes
- Light bulb, in the comics

CONNECT FOUR

PAGE 1

ANSWER

✂ Cut along the heavy brown lines ✂

CONNECT FOUR

PAGE 2

ANSWER

✂ Cut along the heavy brown lines ✂

✂ Cut along the heavy brown lines ✂

CHUNK ONE

[illegible]

Answer:

CHUNK TWO

[illegible]

Answer:

CHUNK THREE

1 2 3 4 5 6 7 8 9

Answer:

CHUNK FOUR

1 2 3 4 5 6 7 8 9

Answer:

Why have we been putting in so much time on all the games?