

November 2019 Answer Sheet

Welcome to Puzzled Pint!

Tonight

- We're here to help! This is not a competitive event. Ask the Game Control volunteers (GC) for hints as often as you'd like. The goal is to have fun, not to be frustrated!
- Solved the first set of puzzles? Check in with GC! They'll give you the meta puzzle, which uses the previous puzzles.
- All done? Return this answer sheet to Game Control, along with your code sheet and any borrowed items like pencils, tape, or scissors.

The Puzzles

- Each puzzle will solve to a short word or phrase. How? That's for you to discover.
- Some puzzles may use codes - that's why GC gave you a code sheet!
- Newer to puzzling? That Puzzling Basics sheet you were given has helpful tips.
- You can use anything to help solve: Use your phone; the internet is fair game! Think your brother might have an insight? Give him a call!
- While each month has a theme, you need no special knowledge of the theme to solve.

About Puzzled Pint

- How did tonight go? Email us at Feedback@puzzledpint.com
- We're an all-volunteer organization.
 - Help us run locally: Talk with Game Control about how you can volunteer.
 - Help us run globally: <https://www.patreon.com/PuzzledPint>.

Team Name:

Start Time:

Team Size:

End Time:

Puzzle Answers

Too Much Triangle	
Music Arranging	
The Lost and Disorganized Pianist	
Jazz Witches	
Meta	

Looking for some more puzzling opportunities? Check out the Puzzle Hunt Calendar:
<http://puzzlehuntcalendar.com>