

Est. 2001

Team Name: _____

1) **ACTION** Get a photo of your team pledging its allegiance to The Dark Side with Darth Vader or Kylo Ren. (4 points)

2) How much is a \$2.00 shoe? (4 points)

\$1.45

3) Where should you Come Ashore for Dockside Dining? (3 points)

The Harbour Galley

Bonus: Who is the Proprietor of this establishment? (2 points)

JONATHAN WINSHIP (General Rule: caps not necessary for full pts.)

4) What is the name of the Companion Restroom in the Hungry Bear Restaurant? (3 points)

The Sun Bonnets FAMILY DEN (General Rule: minus 1 pt for each missing or incorrect word)

5) How many of each type of battery are in the sectioned off area of the queue with the animatronic Buzz Lightyear? (4 points)

2 DD, 3 C cel, 6 AA (1 pt for each correct number & letter combo. 4 pts for all 3)

6) **WHERE DID I HEAR THAT?** "The fates have spoken and guided you well." (5 points)

Pirates of the Caribbean - Blackbeard (3 pts for Pirates, 2 pts for Blackbeard)

Page Point Total: _____

1

Secret Bonus Points: _____

7) Where can you find the Corridor of Goons? (3 points)

In Sleeping Beauty's Castle

8) CAB CO. only takes deliveries between what times? (5 points)

8a.m. - 4p.m.

9) How much for THE BIG CHEESE? (5 points)

\$2.00

10) On The Many Adventures of Winnie The Pooh, what 2 characters are floating in an upside-down umbrella? (3 points)

Kanga & Rabbit (1 pt each, 3 pts for both)

11) What is being shipped to SHANGHAI PALACE? (4 points)

12 DOZ. BOTTLES

12) ~~PICTURE THIS!~~ What is Johanna standing on? (And where?) (4 points)

Jolly Trolley Tracks in Mickey's

Toontown (2 pts for Jolly Trolley, 2 pts for Toontown)

13) Which of the following words or phrases is not written on anything in the TNT room of Mr. Toad's Wild Ride? DANGER, XXX, BLASTING CAPS, WARNING, TNT, NITRO, EXPLOSIVES. (5 points)

WARNING

14) What is the address number of the Disneyland Fire Dept.? (1 point)

105

15) What is the number under this barcode? (5 points) 4227380747

16) Which character from Dumbo can be heard on Casey Junior's Circus Train? (3 points)

Your Circus Ringmaster (Just Ringmaster ok)

Bonus: What does he say you are at the end of? (3 points)

The Lion

17) ~~COMPLETE THE PHRASE~~ "Learn to listen. Opportunity sometimes knocks..." (5 points)

very softly. (Period not necessary)

18) How much baggage is allowed on MK&W Mail Stage Lines? (4 points)

30 POUNDS (Minus 1 pt if written "lbs")

19) ~~ACTION!~~ Stump The Crew. Find at least 5 of us in one place before 3pm and ask us a Disneyland specific multiple-choice trivia question. If we guess it, you get 5 points. If you stump us, you get 10 Points. (Hint - Are you watching Facebook Live?)

20) PHOTO CHALLENGE

Let Star Wars Guide You

Identify the Attraction or Restaurant/Eatery that each one of these photos is taken in or around. (2 points each, 18 points total)

Enchanted Tiki Room

Plaza Inn

Troubadour Tavern

it's a small world

Village Haus

Gibson Girl

Refreshment Corner

Tiki Juice Bar

Spirit of Refreshment

Bonus: What do the locations of all these photos have in common? (5 points)

They are all "hosted", "presented", or "sponsored" (Any of those words ok)

21) When was the cartoon Steamboat Willie first made? (4 points)

July 1928 (3 pts for July, not October. 1 pt for 1928)

22) What college fraternity does it appear Mickey Mouse is a member of? (5 points)

ΦBK (Phi Beta Kappa) (Either is acceptable for full pts, but must have all 3 letters)

23) How many wanted posters are there of Flynn Rider in Princess Fantasy Faire?
(3 points)

3

24) You know we just couldn't resist. TONY'S FREAKIN' FIRE
EXTINGUISHER QUESTION! Where is Fire Extinguisher 3101-85? (5 points)

New Orleans Square Train Station on "other" side of the tracks (1 pt for NOS,
2 pts for Train Station, 2 pts for other side of the tracks or something to that effect)

25) Who owns the SWINGIN' ARCADE? (4 points)

TEDDI BARRA

26) ~~ACT~~ION! Bring us a packet of Cholula. (And please be careful not to let it open
in your envelope!) (2 points)

27) What planet is "Cosmopolitan" and what planet is
"Noble"? (4 points)

CORUSCANT & NABOO

28) ~~PICTURE THIS!~~ What should only go in this yellow
can? (4 points)

RAGS

29) What squadron provides support during your survey mission on Hyperspace Mountain? (3 points)

77 Blue Squadron (Just blue squadron ok)

30) ~~COMPLETE THE PHRASE~~ “The sparkles slowly grew into three...” (4 points)

winged Fairies

31) Who was a stagecoach driver on the Oregon Trail and scout for Lt. Col. George Armstrong Custer? (5 points)

Wild Bill Hickok (James Butler Hickok) (Either set of 3 names ok)

32) According to instructions posted on the back of the Freez Time trailer, what temperature should warm running water be? (4 points)

(100°F/38°C) (2 pts for F, 2 pts for C)

33) What is the address of CRISTAL d’ORLEANS? (2 points)

23 Orleans St. (1 pt for just 23)

34) ~~WHERE DID I HEAR THAT?~~ “This is gonna hurt you more than it’s gonna hurt me.” (4 points)

Roger Rabbit’s Car Toon Spin - Jessica Rabbit (3 pts for RR, 1 pt for Jessica)

35) What do the scavengers steal from your Starspeeder on Jakku? (3 points)

The Star Tours Logo

36) What suit from a standard deck of cards is missing from the outside decor of Princess Fantasy Faire? (4 points)

Spades

37) ACTION! Take a team Selfie with Boba Fett. (5 points)

38) Direct Passage To CINCINNATI, LOUISVILLE, ST. LOUIS and All Points South? (5 points)

(1 pt each, 5 pts for all 3)

39) What is Marc Davis the proprietor of? (4 points)

Far East Imports - Exotic Art (2 pts for each part)

40) PICTURE THIS! Where can this painting be found? (4 points)

Donald's Boat (Second Floor) (Just DB ok)

41) In New Orleans Square, there is a photo of a blonde girl in a red shirt and a dark haired guy in a blue shirt. Whose hands are on top of the others? (2 points)

Girl's hands on top of guy's

42) On Buzz Lightyear Astro Blasters, what is the name of the first robot on the right side of your vehicle once the ride begins? (3 points)

Boxobot

43) Put these objects in order from left to right: a pig, two men on a high bar, a plant, a block that says UP, a windmill, a man on a horse. (5 points)

Plant, windmill, pig, two men on high bar, man on a horse, block

44) What is inscribed on the penny above the Penny Arcade? (2 points)

United States of America 1901 (1 pt for USA, 1 pt for 1901)

45) PHOTO DISNEY BINGO (AKA DINGO!)

Using one camera, capture photos of the items listed below. Get a “Dingo” by capturing 5 (or 4 and a free space) in a row. Dingo can be formed up & down, side to side, or diagonally. All photos **MUST** be on **ONE** camera and will be confirmed at the Finish Line. Photos CANNOT be of Disney Challenge participants (teams or crew members) unless otherwise specified. (1 point for each picture, 2 extra points for each Dingo. That’s 48 possible points!

 D I N G O

Hand sanitizer clip-on bottle	A hanging gourd	A British bobby-cop	A non-California based Disney Park Shirt	A cuckoo clock
Someone wearing a beanie	An empty picture frame above a striped hat box	A Rebel symbol	Someone texting	A framed photo of a Disney Princess
A face-palming gargoyle	R2D2 wearing a sombrero	FREE SPACE	A Disney mouse that is NOT Mickey or Minnie	2 white doves facing each other
Someone wearing a green hat	A cactus playing guitar	A park guest wearing high-heels	Someone wearing flip-flops	A non-Disney lunch bag, box, or cooler
A man sporting a man-bun	A Tiki Torch	Landspeeder Parking	A rubber ducky	A cast member wearing blue latex gloves

46) Who dedicated a flagpole to Walt Disney in July 1955 in recognition of outstanding assistance and cooperation in exceeding humane ideals to peoples throughout the world? (3 points)

THE AMERICAN HUMANE ASSOCIATION

47) ACTION! Get a group photo of your team having tea with Minnie Mouse. (All team members must be in the photo) (5 points)

48) How many snake-totems (any and all snake replicas) are there in the Indiana Jones Adventure between the start of the ride up to (but not counting) the big snake? (5 points)

36 (4 pts for 35, 3 pts for 34. One hidden on floor by Indy, and one above bridge might not be counted.)

49) Droids and domesticated creatures must be cleared through customs. (4 points)

50) COMPLETE THIS PHRASE "HORSES BOARDED BY DAY..." (4 points)

WEEK OR MONTH

51) Looks like Mickey Mouse has put on some weight. When can he pick up his 24 pairs of red shorts being let out 1" (1 inch)? (4 points)

Thursday

52) What number is written under the sign that says WELCOME FUTURE SPACE RANGERS? (3 points)

4

2 (Can be written horizontally or vertically)

53) Tampering with Ultra Ink does what? (4 points)

RELEASES INK AND MAY CAUSE INJURY (2 pts for each part)

54) Chinny Chin Chin Construction Co. is right next door to what other Co.?
(3 points)

HUFFIN & PUFFIN WRECKING Co.

Bonus: Who is retired? (2 points)

B.B. Wolf

55) ~~MATCH UP!~~ Match the animal names with the engravings on their tombstones by drawing a line between them. (How morbid!!!) (1 point each, 6 points total)

- | | |
|----------------------------|-----------------------------|
| 1) Freddy (line to D) | A) Our friend until the end |
| 2) Jeb (line to E) | B) August 9 1869 |
| 3) Lilac (line to F) | C) She bought the farm |
| 4) Buddy (line to A) | D) We'll miss you |
| 5) Rosie (line to C) | E) Here lies Long Legged |
| 6) Old Flybait (line to B) | F) Long on curiosity |

56) How much does Wm. Wright weigh? (5 points)

125 lbs

57) What is the license plate number of the Mercedes DIESEL truck outside The Temple of the Forbidden Eye? (3 points)

WH-11204

58) What month and year is it in the Darling's nursery? (5 points)

1887 FEBRUARY (February 1887 ok)

59) ~~ACTION!~~ Bring us a train-themed coloring page. (3 points)

60) What color dart appears to be closest to the bullseye in Mickey Mouse's House?
(3 points)

Tip: Yellow Shaft: Green, Blue, or Turquoise Fletching: Purple (1 pt each)

61) PICTURE THIS! What is written directly below this photo? (4 points)

THESE DOORS TO REMAIN

UNLOCKED WHEN OCCUPIED

62) Who is the first character from the movie franchise you hear on Pirates of the Caribbean? (3 points)

Davy Jones

63) GREEN - READY
RED - IN USE
FLASHING - SELECTED (5 points)

64) Next to the Publick House, there is a van. What is the name of the company that owns the van? (4 points)

DENTONS DELICIOUS PIES (Just Dentons Pies ok)

65) Where can you Greet the Princesses Today Only? (3 points)

ROYAL HALL

66) How many shows perform at the Hull Palace on Monday, January 27th, 1913, and at what times? (5 points)

2 shows. 6-45 & 9 (2 pts for 2 shows, 1 pt for each time, full pts for all 3. 6:45 ok)

67) On what date did Mickey Mouse visit Paris, France? (5 points)

12 Avril 1992 (1 pt for 12, 1 pt for Avril or April, 1 pt for 1992, full pts for exact)

68) JOHANNA'S PHOTOSHOP FRENZY!

What item, word, or phrases are missing from each photo? (Or added...Bwa-ha-ha!) (4 points each, 16 points total)

PoohRaY (missing)

PIONEER MERCANTILE (missing)

1 white bird (added)

Fluer de lis (missing)

69) What color are the rims on the Mr. Toad's Wild Ride cars? (2 points)

Orange

70) OPENING THIS DOOR IS ABSOLUTELY POSITIVELY and UNQUESTIONABLY FORBIDDEN! Unless...? (4 points)

you really feel like it

71) Are the speedometers on the Indiana Jones Adventure ride vehicles in MPH or KPH? (1 point)

MILES PER HOUR (MPH ok)

Bonus: The top speed of your ride vehicle is 100? (3 points)

72) Who makes Hypnotic Poison Eau Secrète? (4 points)

Dior

73) Is Roger Rabbit holding a portable hole (or holes) in his right, left, or both hands? (3 points)

Both

74) How many teeth does the Mountry with the bird on his head have? (4 points)

2

75) How much time elapses during the Many Adventures of Winnie The Pooh? (Hint - I did not ask how long does the ride last.) (5 points)

5 minutes

76) How much does Chili-Lime Corn on the Cob cost? (Before tax.) (2 points)

\$4.79

77) **ACTION!** Find the page in your Challenge Packet with the photo of the lightsaber. Build that exact lightsaber and take a similar photo. (5 points)

78) What is the difference in price between Basic Earhat Name Embroidery and Custom Embroidery? (Also, before tax.) (3 points)

\$4.00

79) How many times does Casey Junior's Circus Train pass under something? (A tunnel, a bridge, etc.) (3 points)

5

80) Here at LAUNCH BAY, what will you discover, and what will you feel? (4 points)

The latest stories of the saga (and feel) the power of the Force, binding us together.
(“and feel” is not necessary. 2 pts for each part. Caps & comma not necessary)

81) **PICTURE THIS!** Where is this door? (4 points)

In the queue for Haunted Mansion (3 pts for HM, 1 pt for queue)

82) Are there more dogs, cats, pigs, chickens, parrots, or bats on Pirates of the Caribbean? (3 points)

Chickens

83) What color are the painted words DUCK AT WORK? (And no, I don't mean on this page.) (4 points)

Blue

84) How many saxophones are used by the band traveling from the New Orleans Square train station? (3 points)

2

85) What series of numbers can be found directly under the numbers 07171955? (5 points)

2112-543884 (minus 1 pt for missing hyphen)

86) In the diorama of Sleeping Beauty's banquet hall where everyone is sleeping, what is the cat cuddling with? (3 points)

A mouse

87) Whose phone number is Toontown 4213? (5 points)

Clara Cluck's Singing School (4 pts for just Clara Cluck)

88) How many times do you see Pooh in The Many Adventures of Winnie The Pooh? (Including paintings, pictures, and only one projection.) (4 points)

9

89) What company makes the gauge that you should KEEP BELOW 80? (5 points)

U.S. GAUGE CO N.Y. (4 pts for U.S. GAUGE CO, 1 pt for N.Y.)

90) How many characters surround the Partners Statue? (3 points)

11

91) Which one of these 5 people is not wearing a hat? Jiminy Cricket, a conductor, a fiddle player, a singer, and a squeezebox player. (4 points)

The conductor

92) How many ravens do you pass on the Haunted Mansion ride? (3 points)

4

93) Speaking of Haunted Mansion, on what 2 attractions can you find Madame Leota in her Crystal Ball? (5 points)

Haunted Mansion & Star Tours (1 pt for HM, 4 pts for ST)

94) SINGING HARP SHIP TO: W. GIANT (3 points)

95) How many crates are being shipped to Mike Fink? (4 points)

2

96) What planet is your Destination on Hyperspace Mountain? (4 points)

Jakku

97) How many years has Maurice won the blue medal ribbon for his treats? (3 points)

3

98) How many people can be seen canoeing behind the Mark Twain on a Frontierland poster? (4 points)

7

99) What is your flight number on Star Tours? (2 points)

1401

100) ~~AC~~**ACTION!** Open the “Finish Line” envelope in your packet and solve the puzzle.

Time Turned In: _____

CHARACTER(S)

ORDER

Ariel & Flounder
Robin Hood
Lilo & Stitch
Sleeping Beauty
Mulan & Mushu
The Three Caballeros
Peter Pan & Tinkerbell
Snow White
Mike & Sully
Jessie, Woody & Bullseye
Simba, Timon & Pumbaa
Belle & The Beast
Cinderella
Pinocchio
Aladdin & Jasmine

TOMORROWLAND
HARBOUR
HOUSE
BENGAL
DEL
RANCHO
PORT
TERRACE
STARBUCKS
RIVER GALLEY
HORSESHOE
HUNGRY
CAFE
PIZZA
RESTAURANT
THE
JOLLY
BLUE
HOLLY BELLE
SNACKS
BEAR
ZOCALO
PLAZA
INN
MARKET
BARBEQUE
VILLAGE
BAYOU
GOLDEN
HAUS
BAKERY
EDELWEISS
CARNATION

FIRST
THIRD
SEVENTH
NINTH
SECOND
TENTH
FOURTH
SIXTH
FIFTH
EIGHTH

QUESTION:

ገሊጽ ርዕዮተኛነቱ ለኛ ስራ ጉዳይ ስለሚገለጹ ልዩ ልዩ?

TRANSLATION:

WHAT LANGUAGES ARE PARK MAPS PRINTED IN? (20 points for correct question)

ANSWER:

CHINESE, ENGLISH, FRENCH, GERMAN, ITALIAN, JAPANESE, KOREAN, PORTUGUESE, SPANISH

(2 pts for each correct language, 20 points for all 9)

Note: Write total score in the blank score space to the left of Question 100 on the Game Sheet