

Urban Hike: 2012 Regent Square Scavenger Hunt **ANSWER KEY**

#	Clue	Answer
1	It's the time of year for ghosts and pumpkins and other spooky things! Take a picture of the wildest Halloween decor you can find!	PICTURE OF ANY HOUSE WITH HALLOWEEN DÉCOR (MORE THAN PUMPKINS)
2	The Nine Mile Run Watershed Association is trying to preserve and protect the health of the watershed (including Regent Square). Rain barrels and water gardens are just some of the tools used. Take a picture of a rain barrel in use.	
3	Attention! Dogs do their duty, every day, in fact. Find a sign that tells you what yours is and show us how your team would do it!	
4	A big election is around the corner and the residents of the neighborhood are showing their support. Take a picture of a political sign and whether your team agrees!	ANY POLITICAL SIGN WITH TEAM SHOWING ATTITUDE
5	Variety is the spice of life, and whereas there had been a sea of monotony all around us in months past, there recently has developed a welcome change that enlivens the eyes. Bring us some samples so that we may share in the joy!	Leaves or other fall indication returned to Sonya or Steve.
6	Regent Square has some great, big trees. Find yourselves a deciduous one that is wider than at least two team members and take a picture to prove it.	PICTURE OF TWO TEAM MEMBERS IN FRONT OF A LARGE TREE
7	Water is known to attract creatures most fowl. Take a picture of the sign warning of a chance that they might cross your path.	
9	A merry soul, wearing the source of his merriment, wishes to share his joy with those passing by, but there is nothing there to catch what he gives. Where can you find him?	1036 S Braddock Ave
10	Whether from a belly button or from a pocket, there is this fluffy substance that always seems to stick around where you least want it. Where can one go to get it removed?	Regency Cleaners
11	What brand of beer puts a feather in its cap by boasting of its 19th-century heritage using 20th-century lighting?	Leinenkugel's
12	The local theater shows some great films. Take a picture of your team acting out a scene from a movie poster in the window. Include the poster in the shot!	

13	This place sells antiques and also looks like an older building. What foliage gives its age away?	Store covered in ivy (1115 1/2 Braddock)
14	What musical, or mythical city, has an art salon named after it?	Brigadoon
15	This is a popular brunch spot, which maybe inspired the establishment's logo, if not its name. Take a picture with your team outside.	
16	Birds grace the sky in this artistic aerial view of Regent Square. Take a picture of your team soaring to victory!	
17	Seek ye a cave, wherein, ye can find stalagmites of joy. Take ye a team picture at the entrance to said cave (outside, please, so ye don't disturb the cave dwellers within!)	PICTURE IN FRONT OF D'S HOTDOGS
18	Where can you get unique hair, nails and tanning done? They also <3 Paul Mitchell.	Clipps Salon
19	You might find a copy of Pink Floyd's The Wall on this wall. But we're really not sure. Take a picture with your team in this spot anyway.	
20	Nailed to a post on this small street is the saddest basketball backboard we've ever seen. Take a picture of your team playing sad H.O.R.S.E.	
21	Since the nearest library is a pretty long walk away, these enterprising residents came up with another solution. Find this cute spot and capture your team's best bookworm impression beside it.	

22	Take a picture of your team's shoes in these "shoes" embedded into the sidewalk. Doing so might just bring you luck!		
23	The porthole on this apartment is decorative, but the cell phone antenna up top sure isn't. Take a picture with your team showing how many bars you have.		
24	"You're afraid to soar. Afraid of heights and depth." Oh, and don't park here either. Take a team photo around this sign with its cryptic sticker.		
25	Three steps lead up to a garden where a home once stood. Do your best impression of Sherlock Holmes and deduce its address. Elementary!	713 East End	
26	Stop! Who are the candidates in this election again? Find a sign that's confused, and take a team picture.	Defend America. Defeat Bush sticker 	
27	Don't just pass by this early riser's window, stop in and see his adorable feathered family. A) one point for telling us his hen's names. B) Another point for telling us how many chick's he's fathered.	5 chicks, Q-tip (rooster) Cinder and Ella (Hens)	
28	Old Glory and the flag of the 82nd Airborne Division fly high at what address?	729 East End	
29	"Glass makes great gifts!" Take a colorful team picture to prove it.		
30	When darkness falls, this stretch of Mifflin is probably well lit. Although only one of the lamp posts still retains its glass globe. Track it down, and take a team picture.		
31	This "loyal" house supports both the former empire and the current monarch of Britain. How do we know	British East India Company flag and Canada Queen's Diamond Jubilee flag are flying outside.	

	that?	
32	Rhyme Time: This house sign isn't just posh, it's _____.	Bosh
33	Today's hunt takes us through one city and three boroughs. Boy, do we feel welcome! One point for each "border crossing" sign you find....no duplicates!	SWISSVALE, EDGEWOOD, CITY OF PITTSBURGH AND WILKINSBURGH SIGNS, EX:
34	May peace prevail on earth...we certainly hope so! We found a stake with this message in the yard of a house. In how many languages have they expressed the message?	4 languages (including English)
35	Ever heard lute music? Didn't think so ... especially when the player is captured in a picture on the side of a house. Take a picture of this strumming guy.	
36	These terrier guard dogs don't have much bark or bite. Maybe it's because they're made of stone. Where are they located?	952 East End
37	Google maps doesn't show it, but this prickly road by the "cliff" is private. Show your group standing stone still by an entrance sign.	
38	Some of us think she's a long-haired greyhound, others a collie. But whatever her breed, she's big, white, statuesque, and calmly guarding what address?	529 East End
39	It's too bad this street doesn't intersect with Costello St. -- we might finally learn "who's on first?". Find it, and take a picture of your team acting out our national pastime under its sign.	
40	If the signage and flags outside aren't a tip off, then we're guessing the color of this house depicts the political leanings of its occupants. What's the address?	554 East End Ave.
41	An angel lives where?	566 Peebles
42	The actual zoo is in Highland Park, but a menagerie of ceramic creatures inhabit this home's garden. Name five animals you find.	Goose, cardinal, pheasant, rabbit, duck, rooster, turtle, pig, dog, frog, cat, dinosaur, swan, cow (Celeron St.)
43	Across what street does a ghost stare down a lion with a shield?	East End Ave.

44	McBroom's and D's serve imports and domestics, but who services them? Take a picture with your team to prove it.		
45	What a dish! You could probably talk to the Mars Rover with this big boy. Take a picture of your team amplifying the signal.		
46	Are the windows of this house made from the bottoms of wine bottles? We think so. Say "Cheers!" and then write down the address here.	548 Briarcliff Raod	
47	Napoleon Dynamite would love playing outside this house! And it'd only be better if the sculpture on the house's brick was a liger and not this animal.	7515 Graymont -- lizard on house -- tether ball	
48	This pub has lots of signs A) right above the door is a sign displaying double entendre – explain why. B If you were playing Quidditch above, you might look down and see what sign on the roof?	1. Labatt Blue and other blue sign 2. Sign of the Deathly Hallows at Howard's Place Pub	
49	Nothing happened on this site in 1897. What's the address?	7612 Edgerton	
50	Though it's only mid-October, this house is already a winter wonderland. A snowy scene bids welcome and "icicles" have already formed on the porch and windows. What's the address?	509 Braddock	
51	With that last name, maybe she's Wild Bill's great-great-great-great-granddaughter. If so, she chose a much more peaceful profession. Who is she and what does she do?	Reverend (Pastor) Rebecca Hickok at Waverly Church	
52	This trail by the park seems too placid for her baby to have been left behind. What's the trail's name?	Rosemary trail	
53	Time to Urban Crawl? Find this single-digit speed limit sign and take a picture of your team obeying (or disobeying) that limit.	PICTURE IN FRONT OF SPEED LIMIT "5" SIGN	
54	Tuxedos, tabbies and calicos cross here. Show your team doing the same.		
55	Whether singly or in pairs, some residents sing the praises of outdoor seats in their yards that can make them feel like birds on the wing. Find and photograph an example of such a thing.		

56	Where do weathermen and women go to school? We're not sure, but we've found where they go to play! Once you find his grounds, take a picture of your team reacting to the Regent Square weatherman's prediction.	
57	You may get chewed out if you dare to park in a spot reserved for those who love the creatures that come from a certain town in Germany, called Arae Flaviae by the Romans. At what address can this parking spot be found?	1307 LaClair
58	It's hard to follow the yellow brick road when you're in Regent Square because it keeps changing color! Take a picture of your confused teammates when they encounter the end of the line (make sure it's a mid-block change so they're really confused).	PICTURE WHERE BRICKS CHANGE FROM YELLOWISH TO RED.
59	Being green might've been easier for Kermit if he was a student at this school.	Environmental Charter School
60	Two homes have historic landmark plaques with one less honored house in between them. For one point, tell us their house numbers. For an extra point, tell us the name of the local architect who designed them (without trespassing, please).	7506 & 7510 Trevanion, Frederick Scheibler
61	This composed pair has always made us think of a less demonic Gatekeeper and Keymaster from Ghostbusters lore. Record the address they are guarding and hurry on your way before they become suspicious!	1207 Macon
62	It's been almost 11 months since the last official leaf collection day in Swissvale! Take a picture of your team in front of one of these tri-colored signs gathering as many leaves as you can prior to the long-awaited date.	
63	You'll find this clue when pigs fly (or when they land on porches.) Where does that happen?	1319 LaClair
64	Take a picture of a sailboat that tells "weather" it's a good day for boating. Try to fit your team in the frame below.	1000 Milton
65	Need a bathroom break? Don't have a disastrous expedition like General Braddock. There are facilities by his trail. You'll earn a point if you take a picture of your team members showing their sweet relief.	PICTURE IN FRONT OF CONCRETISH BATHROOMS (NEAR TRAIL SIGN)
66	Wyatt Earp and Doc Holliday feel O.K. in front of this Frick Park sign. Take a picture of your team at the sign reenacting the famous gunfight.	
67	Hares might win this hunt, but the tortoise will earn you a point! Find the giant turtle, and snap a photo of	Turtle sculpture in garden by Environmental Charter

	your team riding him, hanging on for dear life.		
68	We appreciate a team that "leaves" an impression. Snap a photo of your team laying on top of any one of the three biggest leaves we've ever seen.	PICTURE LAYING ON LEAVES IN FRICK PARK	
69	With over a dozen balconies, front and back, residents of this building take in plenty of Regent Square's fresh air. What are the apartments named?	Linn	
70	Regent Square is awash with rain barrels. But did you know there's a rain garden too? Find it, and grab a picture of your team doing a rain dance around it.	RAIN GARDEN OUTSIDE OF THE ENVIRONMENTAL SCHOOL (BRICK BACKGROUND)	