

Python Answer Key

1. [What do you mean?] African or European Swallow?
2. Well, you could say "Dennis".
3. A duck.
4. Oh, yes, it's very nice-a.
5. No, it's unhealthy
6. Well, obviously, this is not meant to be taken literally. It refers to any manufacturers of dairy products.
7. Brought peace?
8. Ohh! What wouldn't I give to be spat at in the face! I sometimes hang awake at night dreaming of being spat in the face.
9. How amazingly unlikely is your birth
10. Just purse your lips and whistle
11. I put on women's clothing
12. Oliver Cromwell
13. Now the Deutschmark's getting dearer
14. The funds offshore
15. Quite a long way from Cairo
16. Clothes on
17. Plato
18. Are we all just yolks?
19. 7
20. 16
21. "BOMO ROCKS ROCKS ROCKS"
22. 8
23. The Fibonacci sequence
24. Michael Palin
25. Terry Jones
26. Guido Van Rossum
27. John Cleese
28. Graham Chapman
29. Terry Gilliam
30. Eric Idle
- [For the following accept either answer]
31. Python reticulatus / reticulated python
32. Morelia viridis / green tree python
33. Bothrochilus boa / [Bismarck] ringed python
34. Leiopython / [D'Albertis'] water python
35. Aspidites melanocephalus / black headed python
36. Liasis olivaceus / olive python
37. Connie Booth
38. *The Frost Report*
39. Michael Duncan Hallowes
40. Cambridge University Footlights Dramatic Club (do not accept anything shorter)
41. Storytime
42. October 5, 1969
43. "It's Wolfgang Amadeus Mozart"

44. Left-half of the lower torso (accept reasonably close answers)
45. La Marseillaise
46. Wenn ist das Nunstück git und Slotermeyer? Ja! Beiherhund das Oder die Flipperwaldt gersput!
47. Nudge, Nudge [Wink, Wink]
48. The Argument Clinic
49. The Spanish Inquisition
50. Self defense (from assailants with fruit)
51. How not to be seen
52. The Ministry of Silly Walks
53. Fish license
54. The cheese shop
55. Connie Booth
56. Carol Cleveland
57. John Cleese
58. Eric Idle
59. Terry Gilliam
60. Michael Palin
61. Kenneth Colley
62. Gwen Taylor
63. Sue Jones-Davies
64. Graham Chapman
65. George Harrison
66. Witness
67. Rain Man
68. The Parrot Sketch
69. Bronx Zoo
70. Australia, Papua New Guinea, Indonesia
71. Answers vary: they eat just about anything, hatchlings are born 2-3 feet long (aren't easy prey), great swimmers, well camouflaged in the habitat, anything that sounds reasonable for a python to survive in the Everglades
72. Hurricane Andrew
73. The Day the Earth Stood Still
74. Die Another Day
75. Time Bandits
76. Spies Like Us
77. Dudley Do-Right
78. Casper
79. Erik the Viking
80. Jabberwocky
81. The Adventures of Baron Munchausen
82. The Imaginarium of Doctor Parnassus
83. It is interpreted / has an interpreter
84. ABC
85. It's given to the language with the greatest growth in popularity as measured by the TIOBE index
86. YouTube
87. Dynamic typing or Duck typing
88. Johnny Lawrence in *The Karate Kid*
89. Wesley Crusher in *Star Trek: The Next Generation*

- 90. Playboy Playmate of the Year 1993
 - 91. Freddy Krueger in *A Nightmare on Elm Street*
 - 92. The FIRST "Got Milk?" advertisement
 - 93. Johnny Rico in *Starship Troopers*
 - 94. Anaconda
 - 95. Snakes on a Plane
 - 96. Venom (2005)
 - 97. Israel
 - 98. Surface-to-air Python and Derby
 - 99. Colt's Manufacturing Company
 - 100. Busch Gardens Tampa Bay
 - 101. Loch Ness Monster
 - 102. Just one [an employee]
- Give credit for creative answers to the next three:
- 103. Import antigravity
 - 104. "Shuffle all"
 - 105. A better programmer