

GPS SCAVENGER HUNT

Picture 1

Picture 2

Picture 3

Picture 4

Picture 5

Picture 6

Picture 7

Picture 8

Picture 9

Picture 10

Picture 11

Picture 12

Picture 13

Picture 14

Picture 15

Picture 16

Match the picture on the other side of the page with the proper GPS coordinates below. Also, answer the questions for each statue. The answers will help you find the GRAND PRIZE CACHE at the end of the hunt! Enjoy!

PICTURE #	COORDINATE	QUESTION	ANSWER
	N 37°06.463' W113°35.127'	How many boys are in this statue?	— A
	N37°06.429' W113°35.066'	How many sandbags are on this statue?	— E
	N37°06.428' W113°35.074'	What is the price for this statue?	\$ — — , — — — N
	N37°06.415' W113°35.018'	What year was this garden dedicated?	— — — — H
	N37°06.477' W113°35.007'	What year was Erastus Snow born?	— — — — I
	N37°06.495' W113°34.995'	What year is on the geological survey marker near the statue?	— — — — N
	N37°06.505' W113°35.000'	"Art Around The Corner _ _ _ _"	— — — — C
	N37°06.535' W113°34.995'	What year was the Charter Membership?	— — — —
	N37°06.580' W113°35.003'	What (2 digit) year was this statue made?	' — — B
	N37°06.579' W113°34.977'	How many buttons are on his coat?	—
	N37°06.560' W113°34.989'	How many visitors came to this location (on the plaque nearby)?	— —
	N37°06.531' W113°34.991'	What is the price for this statue?	— — — — F
	N37°06.511' W113°34.991'	Add together the Month & Day digits the gentleman featured on the plaque died.	Month (—) + Day (—) = — L
	N37°06.498' W113°34.976'	What year did this piece become a "charter member"?	— — — —
	N37°06.495' W113°34.956'	What year was this piece sculpted (NOT 2006)?	— — — — O
	N37°06.471' W113°35.116'	How many buttons are missing on his shirt?	— M

Last Stop:

N — — ° — — ' 6 . — — — 6
A B C E F

W — — — — ° — — — —
H I A A L M N O

Once you get to ground zero (GZ), please look along the edge of the nearest building for the cache filled with prizes!!!

Match the picture on the other side of the page with the proper GPS coordinates below. Also, answer the questions for each statue. The answers will help you find the GRAND PRIZE CACHE at the end of the hunt! Enjoy!

PICTURE #	COORDINATE	QUESTION	ANSWER
5	N 37°06.463' W113°35.127'	How many boys are in this statue?	<u>3</u>
13	N37°06.429' W113°35.066'	How many sandbags are on this statue?	<u>4</u>
11	N37°06.428' W113°35.074'	What is the price for this statue?	\$ <u>23,000</u>
2	N37°06.415' W113°35.018'	What year was this garden dedicated?	<u>1994</u>
8	N37°06.477' W113°35.007'	What year was Erastus Snow born?	1818
10	N37°06.495' W113°34.995'	What year is on the geological survey marker near the statue?	<u>2002</u>
15	N37°06.505' W113°35.000'	"Art Around The Corner _ _ _ _"	2008
6	N37°06.535' W113°34.995'	What year was the Charter Membership?	<u>2004</u>
4	N37°06.580' W113°35.003'	What (2 digit) year was this statue made?	' <u>67</u>
1	N37°06.579' W113°34.977'	How many buttons are on his coat?	8
16	N37°06.560' W113°34.989'	How many visitors came to this location (on the plaque nearby)?	80
3	N37°06.531' W113°34.991'	What is the price for this statue?	\$ <u>7,200</u>
14	N37°06.511' W113°34.991'	Add together the Month & Day digits the gentleman featured on the plaque died.	Feb (2) + 3 = <u>5</u>
7	N37°06.498' W113°34.976'	What year did this piece become a "charter member"?	2004
9	N37°06.495' W113°34.956'	What year was this piece sculpted (NOT 2006)?	1990
12	N37°06.471' W113°35.116'	How many buttons are missing on his shirt?	<u>1</u>

Last Stop:

N $\frac{\quad}{A} \frac{\quad}{B} \frac{\quad}{C} \overset{\circ}{6} \cdot \frac{\quad}{E} \frac{\quad}{F} 6$

W $\frac{\quad}{H} \frac{\quad}{I} \frac{\quad}{A} \frac{\quad}{A} \frac{\quad}{L} \cdot \frac{\quad}{M} \frac{\quad}{N} \frac{\quad}{O}$

N 37° 06.476 W 113° 35.120

Once you get to ground zero (GZ), please look along the edge of the nearest building for the cache filled with prizes!!!