Arizona

[image: image1.png]EIGHT MINUTES
TO SAVE THE
UNIVERSE

Central Regional Tournament March 3, 2018
P. H. Gonzales
Elementary School
A Brief History from the Odyssey of the Mind

(from www.odysseyofthemind.com)

The Odyssey of the Mind has its roots in the Industrial Design classes of Dr. Sam Micklus, Odyssey of the Mind founder. As a professor at Rowan University in New Jersey (formerly Glassboro State College) Dr. Micklus challenged his students to create vehicles without wheels, mechanical pie throwers and flotation devices that would take them across a course on a lake. He evaluated them not on the success of their solutions, but on the ingenuity applied and the risk involved in trying something new and different. Students had fun. Word spread and the students' activities attracted attention from the local media. Soon, people on the outside wanted a part of the action. This public interest led to the development of a creative problem-solving competition for school children. The Odyssey of the Mind was on its way. Since then, Dr. Micklus's life has been happily consumed with developing problems for other people to solve. His rewards are in the joy and pride of the millions of participants who rise to the challenge of solving those problems.
Important Rules that ALL TEAMS must follow:
(Please Review Closely)

1) ONLY SOFT SOLED SHOES ON THE GYMNASIUM FLOORS.
NO HARD SOLED SHOES on the gymnasium floors. An example of a soft soled shoe would be a tennis shoe or other soft rubber shoe.
2) NO FOOD OR DRINK IN ROOMS EXCEPT FOR WATER.

Food is allowed in the Cafeteria, Cafeteria Patio & outside buildings. Please dispose of all trash in proper containers.

3) NO WEAPONS are allowed on campus. Multi-tools and other sharp instruments MUST be held in possession of the coach.

4) NO OPEN FLAMES OR CHARCOAL GRILLS.

5) NO FOG MACHINES ALLOWED IN THE BUILDINGS.

6) RESPECT THE CAMPUS GROUNDS.**

P. H. Gonzales Elementary School is sponsoring our tournament. To be good stewards of their campus & to thank them for their generosity, we are asking that everyone is respectful of the campus grounds. That means:

- No climbing trees
- No entering unauthorized rooms/buildings

- No damaging property in any way
(A good rule of thumb – if it does not belong to you, don’t touch
** Minor Infractions will receive a one time only warning. Second

warnings or major infractions will result in a minimum of 25 penalty points to a team’s score plus teams will be financially responsible for any damage. A team will also be assessed these penalty points & would be financially responsible for damage done by family & visitors associated with their team. Please review these rules with all team members, families & visitors.
7) EVERY TEAM IS REQUESTED TO TAKE HOME ALL THEIR
 PROPS, BACKDROPS, ETC. Please do not discard on campus.
Central Regional Tournament

March 3, 2018
P. H. Gonzales Elementary School

Welcome to our Tournament!

[image: image2.jpg]

Welcome team members, coaches, parents, and guests to the 2018 Central Regional Tournament of Arizona Odyssey of the Mind. We are excited to have you here today.
A tournament of this size would not be possible without the dedicated commitment of the coaches, school administrators, teachers and other volunteers. My deepest thanks and appreciation go out to you.

And, of course, none of this would be possible without the team members themselves. I hope your odyssey has been a fun, challenging and learning experience. The skills you learn and develop through Odyssey of the Mind are skills you will use throughout your life.

Today’s tournament is the culmination of months of hard work. No matter how you place in today’s competition, you are all winners. You have joined an elite group of creative thinkers. Some of you will qualify to go on to the state competition on April 14, 2018 at Canyon Del Oro High School in Tucson. Between now and then, spend your time working on improving your performance, style and spontaneous. Look carefully at your scores and see how you can improve them. Continue to read your problem closely and check for general clarifications. Teams who place first or second at State Tournament will qualify to go to World Finals at Iowa State University.
Good Luck and Have Fun! (
Deana Wingate

Central Regional Director
Arizona Odyssey of the Mind

Words of Thanks
We would like to give a special thank you to P. H. Gonzales Elementary School who allowed the Central Region of Arizona Odyssey of the Mind to use their sites for today’s competition.

Volunteers
Arizona Odyssey of the Mind is a volunteer organization that is funded solely by the team memberships and tournament registrations. In order to put on the tournament, we require the dedicated commitment of well over 200 volunteers who give their time to make this event happen. Thank you to all the volunteers, judges and coaches!
Team Created “What type of Space Ship are you?”
The information for the Team Created Recycled Hero Contest can be found in each team’s registration packet coaches picked up from registration desk before the team’s competition time. Participation in this contest is optional. This is not an official Odyssey of the Mind problem. Winning teams are awarded a prize.

Spontaneous Competition
Spontaneous Competition will be held in Building D & E next to Aztec Courtyard. All teams should check in no later than 15 minutes before assigned competition time. Teams may always check in early. If Spontaneous is running ahead of schedule, teams may be able to go in early.
Problem 1: Triathlon Travels
 Gym – Building Q

Divisions I, II, III, IV
On your mark…get set…go! In this problem, teams will ride on and drive original vehicles in an Odyssey-style triathlon. They will try to score in “curling,” hit the right targets when “jousting,” and “run track” by navigating a course in two directions. Between these events, the team will entertain the audience and the vehicle will change appearance. All of the action will take place in a team-created performance that features the vehicles’ triathlon travels, a commentator, and a coach.
	Triathlon Travels Div I
Long Term Location: Gym (Building Q)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	12:20pm
	SAN TAN CHARTER SCHOOL
	43041
	9:40am

	12:40pm
	MADISON MEADOWS MID SCH
	37702
	10:20am

	1:00pm
	DESERT OASIS ELE SCH
	42425
	10:00am

	1:20pm
	MADISON SIMIS SCH B
	38022
	9:20am

	Triathlon Travels Div II
Long Term Location: Gym (Building Q)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	9:00am
	FULTON ELE SCH A
	44829
	10:40am

	9:20am
	BILTMORE PREP ACADEMY
	42490
	12:20pm

	9:40am
	SAN TAN CHARTER SCHOOL
	43041
	12:40pm

	10:20am
	CANDEO PEORIA SCH
	44278
	12:00pm

	10:40am
	MADISON MEADOWS MID SCH
	37702
	1:00pm

	Triathlon Travels Div III
Long Term Location: Gym (Building Q)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	1:40pm
	UNIVERSITY H S - TOLLESON
	41507
	9:00am

Problem 2: Emoji, Speak for Yourself

 Room 83 – Building P
Divisions I, II, & III
Three-dimensional emojis will be used to communicate the life story of a once famous, but now forgotten, emoji. Teams will create a performance where the emojis demonstrate special functions like growing, turning into a team member, and changing into a different emoji. Performances will also include a choreographed dance, a technical representation of texting, and sounds to enhance the performance. The twist? No spoken language is allowed.
	Emoji, Speak for Yourself Div I
Long Term Location: Room 83 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	8:00am
	SAN TAN CHARTER SCHOOL
	43041
	1:00pm

	Emoji, Speak for Yourself Div II
Long Term Location: Room 83 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	8:20am
	JAMES MADISON PREPARATORY
	45276
	1:20pm

	8:40am
	ARIZONA CHARTER ACADEMY
	41148
	1:40pm

	9:00am
	LEGACY TRADITIONAL SCH-GILBERT
	42160
	2:00pm

	9:20am
	DESERT OASIS ELE SCH
	42425
	2:20pm

	Emoji, Speak for Yourself Div III
Long Term Location: Room 83 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	9:40am
	UNIVERSITY H S - TOLLESON
	41507
	12:40pm

Problem 3: Classics…Mockumentary! Seriously!

 Library – Building J
Divisions I, II, III & IV
There are often two sides to the same story. In this problem, characters don’t always agree as they recount the classic story where they appeared. The team will select a classic from a list and present different characters in a humorous documentary-style performance where details are added, denied, exaggerated, and disputed. There will be interviews, behind-the-scenes “clips,” and voice-overs that take the audience through the story and help present the events as they “really” took place. Whose side will you be on?
	Classics... Mockumentary! Seriously? Div I
Long Term Location: Library (Building J)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	12:20pm
	MABEL PADGETT ELE SCH
	43879
	10:15am

	12:38pm
	SUNDANCE ELEMENTARY SCHOOL
	44337
	10:30am

	12:56pm
	MADISON SIMIS SCH A
	36534
	8:00am

	1:16pm
	PALM VALLEY ELE SCH
	32115
	8:15am

	1:34pm
	CANDEO PEORIA SCH
	44278
	8:45am

	1:52pm
	MADISON SIMIS SCH B
	38022
	9:00am

	2:10pm
	BENCHMARK ELE SCH A
	34298
	8:30am

	2:46pm
	DESERT CANYON ELE SCH
	25793
	10:45am

	3:04pm
	MADISON SIMIS SCH C
	37435
	10:00am

	3:22pm
	SAN TAN CHARTER SCHOOL
	43041
	9:30am

	3:40pm
	BILTMORE PREP ACADEMY
	42490
	9:45am

	Classics... Mockumentary! Seriously? Div II
Long Term Location: Library (Building J)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	7:40am
	DESERT OASIS ELE SCH
	42425
	2:00pm

	8:00am
	MADISON MEADOWS MID SCH TM B
	37703
	1:15pm

	8:18am
	WESTERN SKY MID SCH
	31402
	12:15pm

	8:36am
	TARTESSO ELE SCH
	42088
	2:45pm

	9:14am
	MADISON MEADOWS MID SCH
	37702
	12:00pm

	9:32am
	WILLIS JUNIOR HIGH SCHOOL
	45303
	1:45pm

	9:50am
	MADISON MEADOWS MID SCH TM C
	37734
	2:15pm

	10:08am
	SAN TAN JHS
	45954
	12:30pm

	10:26am
	LEGACY TRADITIONAL SCH-LAVEEN
	42163
	2:30pm

	10:44am
	WILSON ELE SCH
	38906
	1:00pm

	11:02am
	THE BLACK OAK INSTITUTE
	44911
	12:45pm

	Classics... Mockumentary! Seriously? Div III
Long Term Location: Library (Building J)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	4:00pm
	MOUNTAIN VIEW H S
	45887
	1:20pm

Problem 4: Animal House
 Room 90 – Building L
 Weigh-in Room- Room 87 – Building S
Divisions I, II, III & IV
Over the years, Odyssey of the Mind teams have designed structures that changed into many unbelievable shapes and sizes that balanced and held as much weight as possible. This year, teams will turn their balsa wood structures into animals! Since animals need to eat, they must be fed. The structure will have its appearance transformed and explained during an original performance. During the performance, the structure must hold the team-created food while it supports weights.
	Animal House Div I
Long Term Location: Room 90 (Building S)
Spontaneous Location: Buildings D & E

	Long Term
	Weigh In
	Membership Name
	Number
	Spont

	1:20pm
	12:20pm
	SAN TAN CHARTER SCHOOL
	43041
	9:40am

	1:40pm
	12:40pm
	BILTMORE PREP ACADEMY
	42490
	9:00am

	2:00pm
	1:00pm
	ARREDONDO ELE SCH
	43936
	9:20am

	2:20pm
	1:20pm
	CHEYENNE TRADITIONAL SCH A
	35212
	8:20am

	Animal House Div II
Long Term Location: Room 90 (Building S)
Spontaneous Location: Buildings D & E

	Long Term
	Weigh In
	Membership Name
	Number
	Spont

	8:40am
	7:40am
	LEGACY TRADITIONAL-AVONDALE
	42161
	10:40am

	9:00am
	8:00am
	INCITO SCHOOLS
	43833
	1:20pm

	9:40am
	8:40am
	CHEYENNE TRADITIONAL SCH A
	35212
	12:00pm

	10:00am
	9:00am
	JAMES MADISON PREPARATORY
	45276
	12:40pm

	10:20am
	9:20am
	LEGACY TRADITIONAL - GLENDALE
	44955
	1:00pm

	10:40am
	9:40am
	CHEYENNE TRADITIONAL SCH B
	45921
	1:40pm

	11:00am
	10:00am
	MAINE CONSOLIDATED SCHOOL
	41338
	8:40am

	11:20am
	10:20am
	LEGACY TRADITIONL SCH CHANDLER
	45184
	8:40am

	1:00pm
	12:00pm
	WILLIS JUNIOR HIGH SCHOOL
	45303
	10:20am

	Animal House Div III
Long Term Location: Room 90 (Building S)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	8:20am
	MOUNTAIN VIEW H S
	45887
	10:00am

Problem 5: A Stellar Hangout - Division I/III
 Room 82 – Building P
Divisions I, II, III & IV
In the outreaches of the universe, there is an Intergalactic Hangout where all sorts of creatures from different worlds stop, eat, refuel, and relax. Teams will create a humorous performance centered on this science fiction hangout that includes original creatures, foods, and a search for space treasure. There will also be a worker character, entertainment, and a futuristic map at the hangout.
	A Stellar Hangout Div I
Long Term Location: Room 82 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	8:40am
	SUNDANCE ELEMENTARY SCHOOL
	44337
	10:00am

	9:00am
	MABEL PADGETT ELE SCH
	43879
	11:00am

	9:20am
	DESERT CANYON ELE SCH
	25793
	1:00pm

	10:00am
	BILTMORE PREP ACADEMY
	42490
	1:20pm

	10:20am
	BENCHMARK ELE SCH A
	34298
	12:40pm

	10:40am
	DESERT OASIS ELE SCH
	42425
	1:40pm

	11:00am
	TARTESSO ELE SCH
	42088
	12:20pm

	12:40pm
	VERRADO HERITAGE ELE SCH B
	45781
	10:20am

	1:00pm
	FULTON ELE SCH A
	44829
	10:40am

	1:20pm
	MADISON SIMIS SCH A
	36534
	9:40am

	1:40pm
	VERRADO ELE SCH
	45688
	9:20am

	A Stellar Hangout Div III
Long Term Location: Room 82 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	2:00pm
	SPIRIT OF PHOENIX
	43126
	8:40am

	2:20pm
	THREE LEFT TURNS
	45164
	9:00am

	2:40pm
	UNIVERSITY H S - TOLLESON
	41507
	8:20am

Problem 5: A Stellar Hangout – Division II
 Room 81 – Building P
	A Stellar Hangout Div II
Long Term Location: Room 81 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	8:00am
	WIGWAM CREEK MID SCH
	33543
	12:20pm

	8:20am
	P H GONZALES ELE SCH
	31757
	12:40pm

	8:40am
	LEGACY TRADITIONAL SCH-PEORIA
	44890
	1:00pm

	9:20am
	VERRADO HERITAGE ELE SCH A
	45780
	1:40pm

	9:40am
	LEGACY TRADL SCHS-N CHANDLER
	45087
	2:00pm

	10:00am
	RIDGELINE ACADEMY
	42122
	2:20pm

	10:20am
	LEGACY TRADITIONAL-QUEEN CREEK
	42164
	2:40pm

	10:40am
	WESTERN SKY MID SCH
	31402
	3:00pm

	12:00pm
	LEGACY TRADITIONAL-MARICOPA
	41189
	1:20pm

	12:20pm
	WILSON ELE SCH
	38906
	8:40am

	12:40pm
	LEGACY TRADITIONL SCH-SURPRISE
	44126
	9:00am

	1:00pm
	TARTESSO ELE SCH
	42088
	9:20am

	1:20pm
	LEGACY TRADITIONAL-CASA GRANDE
	42165
	9:40am

	2:00pm
	JAMES MADISON PREPARATORY
	45276
	10:40am

	2:20pm
	PARAGON SCIENCE ACADMY
	38832
	11:00am

	2:40pm
	ARIZONA CHARTER ACADEMY
	41148
	10:20am

	3:00pm
	MADISON MEADOWS MID SCH
	37702
	10:00am

Primary: We’re Cooking Now
 Room 83 – Building P
Grades K-2
Creativity heats up as teams create their own cooking show where a chef gives an original cooking lesson to a special guest. The show takes place from a creative kitchen where balsa wood is used to support a cookbook, a bowl, and an object of the team’s choosing. A special guest will visit and learn to cook from the chef by using team-created representations of food. Performances will also include a name for the show, theme music, and a story about the meal they are cooking.
	We're Cooking Now Primary
Long Term Location: Room 83 (Building P)
Spontaneous Location: Buildings D & E

	Long Term
	Membership Name
	Number
	Spont

	10:40am
	SAN TAN CHARTER SCHOOL #1
	43041
	9:20am

	11:00am
	BILTMORE PREP ACADEMY #1
	42490
	9:40am

	11:20am
	SAN TAN CHARTER SCHOOL #2
	43041002
	10:00am

	12:40pm
	BILTMORE PREP ACADEMY #2
	42490002
	10:20am

	1:00pm
	ARREDONDO ELE SCH
	43936
	11:00am

	1:20pm
	MABEL PADGETT ELE SCH
	43879
	10:40am

	1:40pm
	SUNDANCE ELEMENTARY SCHOOL
	44337
	11:20am

	[image: image3.png]

PRIMARY AWARDS

 CEREMONY

	TIME
	LOCATION

	2:30 PM
	Room 83 – Building P

[image: image4.jpg]

Awards Ceremony Activities Aztec Courtyard
(Approximate Schedule*)
	4:15 PM
	Aztec Courtyard open for seating

	4:30 PM
	Team Created Contest

“What type Space Ship are you?”

	4:45 PM
	Awards Ceremony

*AWARD CEREMONY:

The awards ceremony will begin as soon as all scores are inputted and verified. We hope to meet this schedule, but delays in the competition schedule may delay our start time. Please be patient. All team scores will be posted on the website www.azodyssey.org after the competition.
AFTER THE AWARDS CEREMONY:

After the awards ceremony, teams will be given packets with their scores, problem paperwork and other important information. Please pick these packets up from the indicated area before leaving.

ADVANCING TO STATE:
Teams that finish first or second place in their division will advance to the state finals held April 14, 2018 at Canyon Del Oro High School in Tucson. In addition to first and second place teams, any team that finishes third AND has the highest score in either long-term, style or spontaneous will also advance to state. Those teams will be notified during the awards ceremony if they advance when they receive their third place award. Ranatra Fusca winners also advance to state.
(Important Information – Read carefully:

Teams advancing to State will be given an informational packet when they receive their trophy. Teams are automatically registered for State Tournament. Coaches will need to complete any special requests by March 26, 2018. Directions & other helpful information will be found in this packet. Please review carefully.
