

PUZZLES & ANSWERS
MAGAZINE

The P&A Puzzle Sampler

Assorted Puzzles

Free • Share With a Friend

<http://www.pandamagazine.com>

© 2009. P&A Magazine. All rights reserved. Puzzles for the fun side of the brain.
P&A is published on-line 6 times per year. Single issues are \$4.95.

From the Editor

Hello there, and welcome to the sample issue of P&A Puzzle Magazine. Each issue of P&A Puzzle Magazine features a connected series of puzzles sometimes referred to as a puzzleganza or puzzle hunt.

This sample issue is intended to give you a taste of what is in each issue of P&A Puzzle Magazine. The first puzzle (“The P&A Sampler Sampler”) is the metapuzzle for this issue. Each of the other puzzles has a one- or two-word answer. When combined with the solution to the metapuzzle, you’ll get a three-word answer to this question: “What will you say when finished with this sampler?”

Normally, answers are given in the following issue. To avoid spoilers for this sampler, answers are given on the pages 11 and 12, but upside down. If you get stuck, check out the hints on the P&A Puzzle Magazine website (<http://www.pandamagazine.com>).

In addition to the puzzleganza, each issue of P&A Puzzle Magazine contains several other puzzles of different types, including cryptograms, quotation puzzles, crosswords and logic puzzles. Issues are \$4.95, and a 6-issue subscription is available for \$24.95. Back issues are available as well.

Dig in and enjoy! If you have any comments or questions, e-mail me at editor@pandamagazine.com.

Foggy Brume
Editor-in-Chief

Editor/Constructor	Test-Solver	Friends of the Magazine
Foggy Brume	Lance Nathan	Gordon Dow Bruce Kaskel

■ The P&A Sampler Sampler

What would a sampler be without a puzzle about a sampler? Can you determine where each chocolate goes in the grid below?

A	B	C
D	E	F
G	H	I

1. No two of the three chocolates with nuts (almond, peanut, and walnut) are in the same row or column.
2. No two of the three chocolate confections (honey, coffee, and milk) are in the same row or column.
3. No two of the three chocolates with fruit (cherry, raspberry, and orange) are in the same row or column.
4. The almond and orange chocolates are in opposite corners from one another.
5. The raspberry chocolate is in the row above the honey chocolate, which is in the row above the peanut chocolate.
6. The coffee and walnut chocolates are not adjacent to one another.
7. The milk chocolate is not in the left-most column.

Just Tell 'Em Foggy Sent You!

P&A Magazine includes cryptograms with all sorts of clever variations! Below are a sample of the standard cryptographic techniques we've used!

65 109 101 114 105
99 97 110 32 77 97
110 117 97 108 32
65 108 112 104 97
98 101 97 116

□□□ ▭▭▭ ◻◻◻

Alpha Sierra Echo Charlie India India

... . - - . - - - -

ZBELFR PBQR

What's Black and White and Read All Over?

P&A Magazine is always a colorful experience, as the clues below show!

Precious bucks, we hear (4)

Provider of equipment drops some inventory to be more limber (7)

Like creeps hiding in circumspect rallies (8)

Like some courses about media leverage, at first (8)

Horse with hesitation after good pun (7)

Hates servile crackpot (7)

6->5 (R)

Become A Member Today!

We wrote the book on quality, interconnected puzzling...just ask someone who knows!

1R	2I	3P		4R	5C	6N	7Q	8K	9L	10A	11F	12E	13B		14F	15A	16H	17E	18Q		19A	20O
21G		22N	23D	24O		25M	26L	27Q	28I	29D	30S	31H		32J	33F	34L	35K	36M	37P	38Q		39S
40Q	41E	42B		43O	44M		45J	46O	47I	48B	49F	50K	51D		52K	53A	54J	55G	56F	57B	58R	59Q
	60N	61G	62P	63C	64O	65A		66L	67S	68R	69E		70S	71M	72K	73H	74F	75J		76B	77N	78M
79J	80G		81G	82J	83E	84D	85C	86H	87M	88P		89S	90O	91I		92S	93L	94J	95P	96I	97O	
98G	99N	100M	101I	102D	103K	104C		105Q	106E	107H	108G		109R	110P	111C	112B	113L		114H		115L	116D
117B	118S	119A	120C	121N		122H	123R	124P	125A	126K	127F		128E	129N	130I	131R	132C	133D				

A. Kansas city	___	___	___	___	___	___	___
	10	119	19	65	15	125	53
B. Lacking in restraint (2 wds)	___	___	___	___	___	___	___
	112	48	42	76	57	117	13
C. Italian spice	___	___	___	___	___	___	___
	120	104	132	111	63	85	5
D. Small bit of chocolate	___	___	___	___	___	___	___
	133	23	84	29	116	51	102
E. Greek letter	___	___	___	___	___	___	___
	83	128	69	106	17	12	41
F. Where one sleeps	___	___	___	___	___	___	___
	14	127	56	74	33	11	49
G. Place on top of (as a transparency)	___	___	___	___	___	___	___
	81	98	80	61	108	55	21
H. Strange person	___	___	___	___	___	___	___
	73	86	31	16	114	107	122
I. What a detective might look through	___	___	___	___	___	___	___
	96	101	91	2	28	47	130
J. Traditional 15th anniversary gift	___	___	___	___	___	___	___
	32	54	75	45	79	94	82

K. Make fun of	___	___	___	___	___	___	___
	126	103	72	52	50	8	35
L. A gajillion	___	___	___	___	___	___	___
	34	115	93	113	66	26	9
M. Charity event	___	___	___	___	___	___	___
	25	87	100	71	44	78	36
N. Restrict	___	___	___	___	___	___	___
	129	121	77	99	60	6	22
O. Bespectacled Muppet	___	___	___	___	___	___	___
	97	90	46	43	64	24	20
P. BU athlete	___	___	___	___	___	___	___
	124	62	37	88	110	3	95
Q. Where the Pope is (2 wds)	___	___	___	___	___	___	___
	105	40	27	38	7	18	59
R. Take a close look at	___	___	___	___	___	___	___
	123	109	58	4	68	131	1
S. Emoticons, often	___	___	___	___	___	___	___
	92	70	89	118	30	67	39

What Others Are Saying!

Just check out what other individuals have said! In the word search grid below, people can be found starting in a square and moving north, south, east or west, but never diagonally. (You can change directions several times mid-name.) No letter is used more than once.

“Eat my shorts!”

“Just one more thing...”

“Dear Diane”

“Don’t make me angry...”

“You’re fired!”

“Respect mah authoritay!”

“Aaaaaaaaay!”

“Hey now!”

“I love it when a plan comes together.”

“Dude...”

“The tribe has spoken.”

“Here it is, your moment of zen.”

“Who loves ya, baby?”

“You rang?”

“Would you believe...?”

“Let’s get ready to rummmmmmmble!”

“Live long and prosper”

“One of these days Alice...”

“Just the facts, ma’am.”

“Let’s be careful out there.”

“De plane! De plane!”

“Up your nose with a rubber hose.”

T	R	A	W	E	N	R	H	A	O	H	A	E	L	B
D	R	F	T	T	H	E	R	U	S	C	M	D	E	U
A	I	T	G	S	C	T	A	L	M	I	A	S	N	F
V	D	S	S	N	R	S	E	P	H	K	R	R	E	F
I	A	B	O	O	U	L	L	I	H	P	T	G	S	D
D	Y	R	R	J	E	J	H	Y	H	O	A	L	N	O
B	U	E	P	F	F	R	U	E	A	P	B	L	A	F
A	N	N	U	M	B	L	S	L	N	N	I	D	N	O
O	C	O	L	H	O	E	G	P	M	U	R	T	Z	N
N	I	R	A	A	F	Y	N	I	V	R	M	E	I	A
L	L	S	B	N	K	K	I	N	O	S	O	O	T	M
E	R	M	R	A	B	E	I	N	R	P	O	T	R	Y
W	K	A	R	T	I	S	T	R	E	P	C	T	A	C
X	O	J	A	K	M	D	A	A	B	O	K	A	T	C
A	M	N	O	S	P	O	L	E	C	O	U	E	R	I

Have A Puzzlin' Good Time

It's all about having a great T-I-M-E...and more!

Science fictiony energy

The act of taking off the last letter

Give credence to, make okay

McCarthy dummy Snerd

Print, video, Internet, etc. collectively

Like Y or Attack of the Clones

Feeling or emotion

Excite one's senses

Suzanne Somers exercise product

Brin Londo of the Legion of Super-Heroes

Proved victorious

Kudos to Sudoku

We even have the occasional sudoku here in P&A Puzzle Magazine...such as this monstrosity.

In each 9x9 section, the numbers 1 through 9 appear once in each row, column, and 3x3 box. Each section uses different clues:

Upper Left: The greater and lesser than signs indicate which square has the greater value.

Upper Right: Cluedoku...enter the numerical answers to each clue using the direction given.

- A: With 4, *Lost* numbers (SE)
- B: Skroob's luggage combination (W)
- C: Answer to life, the universe, everything (SW)
- D: Agent Maxwell Smart (S)
- E: George Orwell novel (S)
- F: Heinz number (W)
- G: Revolutionary year (NW)
- H: Commodore ____ (W)

I: Code for homicide (and movie) (E)

J: Legal voting age (S)

Lower Left: Killer Sudoku...numbers in each cage (box with a dashed outline) add up to the total shown. Numbers within each cage must be unique.

Lower Right: Each letter can be found in the English spelling of that number (ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE)

Center: Normal Sudoku. Use results from the other grids to complete.

The Symbols: Add up numbers for each symbol.

Common Connections

It's really important to find connections among puzzle answers, and figure out what's missing, such as the final, four-letter answer to this puzzle (which was written prior to a specific event in June 2009).

- The capital of this fictional planet was taken by a supervillian scientist and placed inside a bottle.
N. Family Guy
A. Norway
Y. Bridge Out
N. Coolidge
- Last name of painter whose most well-known works are Whamm! and Drowning Girl
E. Fringe
B. Lacrosse
G. Radon
N. Reagan
- Band responsible for the lyrics "He just smiled and gave me a vegemite sandwich."
G. Jai Alai
U. Knight
M. Cherry
W. Atlantic Monthly
- First in a series of documentary films whose subjects include Bruce Balden and John Brisby
I. Eisenhower
O. Harvard
P. Grumpy
X. Lincoln
- Company founded by the inventor of the Pin tumbler lock
O. Ununoctium
B. Dollhouse
G. German Shepherd
R. Doberman Pinscher
- Honey Roy Palmer in Diggstown, Walter Gulick in Kid Galahad, or Butch in Pulp Fiction
Y. Switzerland
P. A&W Root Beer
N. Xenon
I. Tab
- Lost episode named for the abbreviation used to indicate when a pregnancy began (in this case, Sun's)
I. Good Housekeeping
U. Baseball
E. Jupiter
D. Sports Illustrated
- Versions of this plant include Hubbard, spaghetti, and patapan.
T. Germany
E. Pawn
I. Poodle
U. Saturn
- Company responsible for M&M, Bounty, and Milky Way, as well as its own eponymous bar
O. Spinet
E. Dulcimer
Y. Volleyball
E. No Entry
- Term for a shrub that is also a transdeletion of SHRUB
S. Lie To Me
O. Ugli Fruit
Q. Bishop
H. Bashful
- Last name of the author whose short story collections include *Everything is Eventual* and *Four Past Midnight*
I. Falling Rocks
R. P&A Puzzle Magazine
R. Neon
G. Papaya
- Heron's formula concerns this type of polygon.
Y. Sneezy
N. Neptune
R. Dartmouth
B. Columbia
- Thackeray novel that takes its name from a location in the 17th century work *Pilgrim's Progress*
I. Andorra
C. Clarinet
E. Rook
A. Lemon
- Company that gave us the Performa, the Quadra, and the Newton
P. Mountain Dew
L. Harpsichord
S. RC Colat
D. U-Turn Prohibited
- British government has one of these for commons, one for lords, and one for representatives.
P. Dopey
O. Chihuahua
W. Princeton
V. Earth

■ Good Griddance

P&A Puzzle Magazine leads the way in an ongoing journey to explore new forms of crosswords.

In this puzzle, the grid is divided into 4x4 sectors. Clues lead to answers that are either partially or entirely found in that sector. When finished, five unclued entries will need to be completed. Four are related, the fifth is what they have in common. This commonality will be your puzzle answer.

Upper Left Sector

Game Phillip W. Sergeant writes about
Oscar-winning film dealing with racism
Emulate Peggy Fleming or Wayne Gretzky
California or Maine

Upper Sector

Dropping off drycleaning and picking up dinner at the Colonel's, e.g.
Three successes (or what Oddjob does in Bond movies?) 2 wds
_____ Pieces
Dead Sea _____

Upper Right Sector

One might worship from here, in private
Literally, music played (rather than sung)
What a mortarboard might be
Slang for one's bottom

Left Sector

In a general fashion (2 wds)
Sherbet alternative (2 wds)
A certain type of paint (2 wds)
They may result from lying in bed too long

Center Sector

Thing of major importance (2 wds)
Moby Dick narrator
Giraffe relative
"Now or never" or "Birds of a feather", e.g.
South African currency

Right Sector

Cherish
One to whom property is transferred
Sixth largest French city
Avenger played by Patrick Macnee

Lower Left Sector

Give away for free
Most like the Sahara
Emulate the king of the jungle
Baseball ref

Lower Sector

Rickets or chicken pox, e.g.
A beat or pulsation of the heart
Hangs around without a purpose
Language spoken in Pakistan and India

Lower Right Sector

Skilled
Typed in
Summon via a beeper
15, at an R-rated movie

Cutting-Edge Fun

Just follow the pencil for fun on the cutting edge!

Answers for the Sample Issue

Just Tell 'Em Foggy Sent You!

Several different common types of encoding are shown...each spelling out another type of encoding plus one extra letter.

Morse Code spells out SEMAPHORE + S

Semaphore flags spell out PIGPEN CIPHER + P

Pigpen Cipher spells out BRAILLE + E

Braille spells out NAUTICAL FLAGS + A

Nautical Flags spell out NATO ALPHABET + K

Nato Alphabet spells out ASCII + E.

ASCII numbers spell out AMERICAN MANUAL

ALPHABET + A

The American Manual Alphabet spells out

ROT+THIRTEEN + S

The ROT Thirteen text spells out MORSE CODE + Y

The added letters spell **SPEAKEASY**.

Cutting Edge Fun

Assembled correctly, the strips make the image shown. Follow the pencils to trace out letters **STRIP**

MALL. (Fold along the gray line to get the letters to be in the proper orientation.)

Become A Member Today!

A. wic'hita; B. high'way; C. oregano; D. servers;

E. epsil'on; F. bedroom; G. overse'e; H. oddball;

I. keyhole; J. crystal; K. lamprey; L. ump'teen; M.

benefit; N. inhibit; O. scooter; P. tilling; Q. holiday;

R. inspect; S. solomon;

The Poisonwood Bible, Cry the Beloved Country,

Song of Solomon, Paradise, Breath Eyes Memory,

White Oleander, Icy Sparks, Vinegar Hill, Night, A

Million Little Pieces

The first letters of the answers spell *Whose Book*

Club Is This. These are all selections from the

OPRAH WINFREY Book Club.

What Others Are Saying!

You can find the person commonly attributed to

the catchphrases given in the grid. Extra letters

spell *No soup for you*. The person attributed to this

catchphrase is the **SOUP NAZI**.

Have a Puzzlin' Good Time

Each clue has an answer that contains the letters

T-I-M-E in order. Clocks have replaced the letters

T-I-M-E plus one other letter. The clocks replac-

ing these other letters number noon through 10.

Ordering the clues this way makes the other letters

spell **STOPWATCHES**.

antimater: T (7); curtailment: C (8); legitimize: E

(10); Mortimer: O (3); multimedia: A (6); penulti-

mate: P (4); sentiment: S (1); stimulate: S (11);

Thighmaster: T (2); Timber Wolf: W (5); triumphed:

H (9)

DOC [H. Bashful, P. Dopey, P. Grumpy, Y.

Sneezy. Category is dwarves; other member

is happy]

Squash [U. Baseball, G. Jai Alai, B. Lacrosse,

Y. Volleyball. Category is team sports; other

member is Rugby]

Mars [V. Earth, E. Jupiter, N. Neptune, U.

Saturn. Category is planets; other member

is venus]

Bush [N. Coolidge, I. Eisenhower, X. Lincoln,

N. Reagan. Category is Republican presi-

dents; other member is Nixon]

King [Q. Bishop, U. Knight, E. Pawn, E. Rook.

Category is chess pieces; other member is

queen]

Triangle [C. Clarinet, E. Dulcimer, L. Harpsi-

chord, O. Spinet. Category is instruments;

other member is cello]

Vanity Fair [W. Atlantic Monthly, I. Good

Housekeeping, R. P&A Puzzle Magazine, D.

Sports Illustrated. Category is magazines;

other member is wired]

Apple [M. Cherry, A. Lemon, G. Papaya, O.

Ugli Fruit. Category is fruit; other member is

mango]

House [B. Dollhouse, N. Family Guy, E.

Fringe, S. Lie To Me. Category is Fox dramas;

other member is bones]

Common Connection

None of the options are correct. Each question can

be answered with a word or phrase that can also

fall under a different category. Among all of the

incorrect choices are four other examples in that

category. Take the other four examples alphabet-

cally, and the four letters marking those choices

reveal yet another member of that category minus

one letter. Read in question order yields **ALLEN**

CARSON LENO. The missing member is **PARA**.

Krypton [R. Neon, G. Radon, O. Ununoctium,

N. Xenon. Category is noble gases; other

member is Argon]

Liechtenstein [I. Andorra, T. Germany, A.

Norway, Y. Switzerland. Category is European

countries; other member is Italy]

Men At Work [Y. Bridge Out, I. Falling Rocks,

other member is bones]

RC Cola, I. Tab. Category is soft drinks; other

member is Pepsi]

Yale [B. Columbia, R. Dartmouth, O. Harvard,

W. Princeton. Category is Ivy League universi-

ties; other member is Brown]

Boxer [O. Chihuahua, R. Doberman Pinscher,

G. German Shepherd, I. Poodle. Category is

dog breeds; other member is Corgi]

DOC [H. Bashful, P. Dopey, P. Grumpy, Y.

Sneezy. Category is dwarves; other member

is happy]

Squash [U. Baseball, G. Jai Alai, B. Lacrosse,

Y. Volleyball. Category is team sports; other

member is Rugby]

Mars [V. Earth, E. Jupiter, N. Neptune, U.

Saturn. Category is planets; other member

is venus]

Bush [N. Coolidge, I. Eisenhower, X. Lincoln,

N. Reagan. Category is Republican presi-

dents; other member is Nixon]

King [Q. Bishop, U. Knight, E. Pawn, E. Rook.

Category is chess pieces; other member is

queen]

Triangle [C. Clarinet, E. Dulcimer, L. Harpsi-

chord, O. Spinet. Category is instruments;

other member is cello]

E. No Entry, D. U-Turn Prohibited. Category is

road signs; other member is yield]

7-Up [P. A&W Root Beer, P. Mountain Dew, S.

RC Cola, I. Tab. Category is soft drinks; other

member is Pepsi]

Yale [B. Columbia, R. Dartmouth, O. Harvard,

W. Princeton. Category is Ivy League universi-

ties; other member is Brown]

Boxer [O. Chihuahua, R. Doberman Pinscher,

G. German Shepherd, I. Poodle. Category is

dog breeds; other member is Corgi]

DOC [H. Bashful, P. Dopey, P. Grumpy, Y.

Sneezy. Category is dwarves; other member

is happy]

Squash [U. Baseball, G. Jai Alai, B. Lacrosse,

Y. Volleyball. Category is team sports; other

member is Rugby]

Mars [V. Earth, E. Jupiter, N. Neptune, U.

Saturn. Category is planets; other member

is venus]

Bush [N. Coolidge, I. Eisenhower, X. Lincoln,

N. Reagan. Category is Republican presi-

dents; other member is Nixon]

King [Q. Bishop, U. Knight, E. Pawn, E. Rook.

Category is chess pieces; other member is

queen]

Triangle [C. Clarinet, E. Dulcimer, L. Harpsi-

chord, O. Spinet. Category is instruments;

other member is cello]

Vanity Fair [W. Atlantic Monthly, I. Good

Housekeeping, R. P&A Puzzle Magazine, D.

Sports Illustrated. Category is magazines;

other member is wired]

Apple [M. Cherry, A. Lemon, G. Papaya, O.

Ugli Fruit. Category is fruit; other member is

mango]

House [B. Dollhouse, N. Family Guy, E.

Fringe, S. Lie To Me. Category is Fox dramas;

other member is bones]

RC Cola, I. Tab. Category is soft drinks; other

member is Pepsi]

Yale [B. Columbia, R. Dartmouth, O. Harvard,

W. Princeton. Category is Ivy League universi-

ties; other member is Brown]

Boxer [O. Chihuahua, R. Doberman Pinscher,

G. German Shepherd, I. Poodle. Category is

dog breeds; other member is Corgi]

DOC [H. Bashful, P. Dopey, P. Grumpy, Y.

Sneezy. Category is dwarves; other member

is happy]

Squash [U. Baseball, G. Jai Alai, B. Lacrosse,

Y. Volleyball. Category is team sports; other

member is Rugby]

Mars [V. Earth, E. Jupiter, N. Neptune, U.

Saturn. Category is planets; other member

is venus]

Bush [N. Coolidge, I. Eisenhower, X. Lincoln,

N. Reagan. Category is Republican presi-

dents; other member is Nixon]

King [Q. Bishop, U. Knight, E. Pawn, E. Rook.

Category is chess pieces; other member is

queen]

Triangle [C. Clarinet, E. Dulcimer, L. Harpsi-

chord, O. Spinet. Category is instruments;

other member is cello]

Vanity Fair [W. Atlantic Monthly, I. Good

Housekeeping, R. P&A Puzzle Magazine, D.

Sports Illustrated. Category is magazines;

other member is wired]

Apple [M. Cherry, A. Lemon, G. Papaya, O.

■ Answers for the Sample Issue Continued

Kudos to Sudoku

The completed grid is shown. The symbols, interpreted as described, spell **POACH**.

Good Griddance

Unclued entries are PICARD, JANEWAY, ARCHER, and KIRK, as well as RANK. The rank of each was **CAPTAIN**.

The P&A Sampler Sampler

Almond is one corner, orange in the opposite corner. This means raspberry and cherry are in the two squares adjacent to almond, and walnut and peanut adjacent to orange. Peanut is in the bottom row, so it must be bottom center, and raspberry top center. D and F must be walnut and cherry in some order, so honey is E. Coffee and milk chocolate are either A and I or C and G. Either way, milk chocolate is on the right, and caramel on the left. Coffee is therefore A or G. Walnut cannot be D, it must be F, orange I, cherry D, and almond A. That makes coffee G and milk chocolate C.

The logo for each puzzle shows one of these ingredients. From top to bottom, left to right:

SEPIA | STOPWATCHES | PAAR

SOUP NAZI | CAPTAIN | STRIPMALL

POACH | OPRAH | SPEAKEASY

Each answer contains the letters P2A, with a different letter replacing the ?. Again from top to bottom,

left to right, these letters spell **I WANT MORE**.

C	R	A	S	H	K	S	O	N	A	T	A
H	A	T	T	R	I	C	K	A	F	A	R
E	N	L	A	E	R	R	A	N	D	S	C
S	K	A	T	E	K	O	P	T	U	S	H
S	O	R	E	S	A	L	I	E	N	E	E
B	I	G	D	E	A	L	P	S	J	L	R
P	L	E	U	S	I	S	H	M	A	E	L
I	C	E	M	I	L	K	R	A	N	D	S
C	O	M	P	C	M	U	A	D	E	P	T
A	L	O	I	T	E	R	S	O	W	A	E
R	O	A	R	U	N	D	E	R	A	G	E
D	R	I	E	S	T	U	K	E	Y	E	D

7	2	6	1	9	5	4	3	2	1	9										
8	9	3	2	4	6	7	1	5	3	4										
1	5	4	3	7	8	6	2	9	1	7	6	8								
5	6	2	4	1	7	8	9	3	5	4	7	6								
4	7	1	8	3	9	5	6	2	1	4	7									
3	8	9	5	6	2	1	4	7												
6	1	8	7	2	3	9	5	4	1	8	3									
9	3	7	6	5	4	2	8	1	4	6	7	5	3	9						
2	4	5	9	8	1	3	7	6	5	2	9	1	8	4	3	5	7	6	9	2

9	8	7	6	5	4	1	3	2	9	7	4	8	6	5	9	4	1	2	7	3	
2	5	6	9	1	3	7	4	8	6	5	1	3	9	2	7	8	5	4	6	1	
4	3	1	8	2	7	5	6	9	8	3	2	7	4	1	6	2	3	8	9	5	
1	2	3	5	6	9	8	7	4	1	9	6	5	8	3	7	4	1	9	6	5	8
6	4	5	1	7	8	9	2	3	5	8	9	2	6	7	1	3	4				
8	7	9	4	3	2	7	4	8	6	5	9	4	1	2	7	3					

7	2	6	1	9	5	4	3	2	1	9										
8	9	3	2	4	6	7	1	5	3	4										
1	5	4	3	7	8	6	2	9												
5	6	2	4	1	7	8	9	3												
4	7	1	8	3	9	5	6	2												
3	8	9	5	6	2	1	4	7												
6	1	8	7	2	3	9	5	4	1	8	3									
9	3	7	6	5	4	2	8	1	4	6	7	5	3	9						
2	4	5	9	8	1	3	7	6	5	2	9	1	8	4	3	5	7	6	9	2

9	8	7	6	5	4	1	3	2	9	7	4	8	6	5	9	4	1	2	7	3	
2	5	6	9	1	3	7	4	8	6	5	1	3	9	2	7	8	5	4	6	1	
4	3	1	8	2	7	5	6	9	8	3	2	7	4	1	6	2	3	8	9	5	
1	2	3	5	6	9	8	7	4	1	9	6	5	8	3	7	4	1	9	6	5	8
6	4	5	1	7	8	9	2	3	5	8	9	2	6	7	1	3	4				
8	7	9	4	3	2	7	4	8	6	5	9	4	1	2	7	3					