

TAIPEI HASH HOUSE HARRIERS 2008'S COMMITTEE MEMBERS			
GRAND MASTER (-會長-)	Dragon	龍天池	0928-243-807
JOINT MASTER (-副會長-)	Penthouse	劉明仁	0933-061-491
	S. M. Shit	林克峰	0932-026-902
	Bush Baby	DUNCAN ROBINSON	0910-511-701
HASH CONTROL (-監察-)	Life U.K.	陳澤淵	0915-586-205
ON-SECRETARY (-秘書-)	School Sucker	王立君	0910-032-658
HASH CASH (-財務-)	Windex	蘇文德	0933-206-085
	Little Younker	江明勇	0928-836-428
	Play Boy	饒盟乾	0937-088-052
	Printer	陳俊呈	0910-015-557
	Super Man	周士超	0926-562-187
TRAIL MASTER (-路線-)	Rubber King	張安園	0937-183-607
	Key Way	林世昌	0920-066-867
	Pin Hole	林文琛	0932-058-210
BOOZE MASTER (-總務-)	Bolt	洪同燦	0928-243-878
	Adarli	李景隆	0926-825-065
	Barber Shop	張漢義	0928-229-459
	Counter Feiter	楊家貴	0936-218-855
	Five Hundred Miles	鄭信農	0932-389-836
	Shiner	徐光派	0928-098-912
HASH BASH (-聚餐-)	Appetizer	郭詩錠	0933-162-527
	Sea Turtle	古晏昇	0937-067-745
INFORMATION (-資訊-)	Softy	徐壹豐	0920-946-035
WEB MASTER (-網站-)	Cunt Pack	林榮華	0935-523-150

待宰的兔子/HARE LIST		地點 / RUN SITE	報導/SCRIBE
次數/NO	日期/DATE		中文/ENGLISH
1862	(Aug.30)8月30日 蕭桃彰(Fire Bird) 0937-888-531	大溪(化妝跑步)女孩子可免費參加歡迎友會一同共襄盛舉。(國道3號大溪交流道開始有麵粉,往大溪老街,武嶺橋橋頭左轉,月眉停車場)Da-Shie(Dress-up Run)(Free way No3 Da-Shie exit will get flour,direction to Da-Shie old street,tuen left in Wu-Lin Bridge,"Yuemei Parking Lot")	Formosa 林恭任 0939-787-958
1863	(Sept.6)9月6日 李財福(F.M.D) 0910358505	湖口 鳳鼻隧道(本日將由"豬屎幫"的成員,為各位兔友精心規劃,要讓大家映像深刻的湖口跑步,錯過了會鬱卒喔!務必帶手電筒)(西濱#61快速道路,永安漁港路標前開始有麵粉) Huo-Ko Fon-Be tunnel(take flashlight)(express road #61 yun-an harbor will get flour)	劉景安 0935-526-685
1864	(Sept.13)9月13日 張承遠(Twin Head) 0916081270	新山夢湖(國道1號汐止交流道下汐萬路開始有麵粉)Shin-Sun-Mo Lake(Free-Way No 1 Shi-Ze exit Shi-wan Rd will get flour)	江峰達 913-769-67 unknown

1. 馬來西亞"古來捷兔"慶祝30週年慶特別跑步,日期:97年12月13日,報名費:馬幣60元;(台幣600元),費用內含紀念品和BASH,有意參加的兔友,請於11月13日前報名,洽-Whore House-李盛瓊

1. 捷兔點滴 2008/8/16 第1860 Run HARE:藥品端(You Ching) 地點:木柵 人數:179 天氣:晴天(午後超大西北雨)
 ●中文報導:LStrong 王世昌 ●English Reporter: GURU

台北捷兔 Metro HASH 212次 RUN 日期:8月27日2008(星期三)19:45兔子落跑 DATE: Aug.27.2008 (WED.)19:45 HARE RUN
 地點:捷運板南線土城站出口2 SITE: MRT Bannan Line Tucheng Station Exit 2
 兔子:Hash Shit(陳俊彥) HARE: Hash Shit(陳俊彥)

臺灣民間,農曆七月是「鬼月」。七月初一稱「開鬼門」,冥府的地獄門將開啓,直到七月三十才「關鬼門」。據說,在這段期間,幽冥界的孤魂野鬼都爭先恐後地來人間逍遙,找些好吃好喝的。尤其在七月十五日中元節,是鬼門大開日,一般認為這天最好別出門,以免撞鬼,更不能到河邊免得不慎失足成了水鬼的替身。今日會裡也無法免俗舉行普渡,來祭拜好兄弟姐妹們,豐盛的水果剛好拜完後滿足了我們這群「餓鬼」。今日的集合點是文山區忠正嶺,這由世界山莊旁邊山路可以到"忠正嶺"及"關天師"修道院,特別的是嶺內供奉國父及將中正據了解是天帝前龜蛇二將軍縣稱中正中山天尊,以前曾在此集合不再贅述。今日Hare是藥品端(Yu Ching),CO-Hare是HAPPY;

特地配合鬼月安排這條路,跑山過程須經一片墓區,故有人藉故缺席如三蘆Y明、OWL SHIT(Y凱)等,Hare龜靈糕前會長(Yu Ching)可能是鬼月顯神蹟,讓先遣部隊出發後竟又乖乖回到集合點,原來是找不到路,依律2:45兔子出發後帶完操,3:00出發。由忠正嶺左側爬階梯進入竹林,右轉下產業道路,開始起伏不大,進入電塔後沿路下至敦南山莊,天空已

下起雨來伴著雷電陰陰做響。原想出發前慈祥的Hare龜靈糕前會長(Yu Ching)，說今天路不長約一小時：會長宣佈短的(S)約40MIN，長的(L)約70MIN；大家心理已有數了，但鬼月顯神蹟，上坡後到一片墓園原應是L、S分界點，沒人看到大家就往L的路前進，接四獸山步道，下坡進入吳興街，來到「糶米古道」，糶米古道於三張犁吳興街600巷100弄底，是早年當地農民往返南港、深坑、木柵賣米所走的道路。糶米的「糶」字，發音「ㄍㄨˋ ㄠˇ」，是「出售穀物」的意思。「糶米」，就是「賣米」的意思。三張犁的農民不願意挑米繞平地遠路，因此開闢了這條五百級石階的山路，翻越山嶺，取直線至南港、木柵、深坑、景美等地賣米，因古道途中有一糶米公廟，因此被稱為「糶米古道」，又稱「挑米古道」或「米路」。由糶米公廟循石階而上，爬完五百階，到達新陂嶺。舉目所見，一片墓區而已。後續古道已消逝，變為崇德街，右往六張犁，左往南港、木柵的富德公墓、福德坑垃圾場，下山則接木柵動物園。糶米古道相當簡短，上山約25分鐘，下山約10分鐘左右，接著回到L、S分界點，到第二個鐵門左轉小爬坡再下坡就到集合點，全程約90MIN~120MIN。DOWN-DOWN由會長龍哥主持，時光飛逝剩四個半月又要換新會長繼續服務捷兔，先DOWNHare，CO-Har，我們龜靈糕前會長(Yu Ching)解釋L、S分界點，是用粉筆做記號，被雨沖刷掉，全用紙條做記號、、、。NEW GAN 這外國佬今日第十次跑山，真是一個愛台灣的Y都阿，發願步行環島，目前已

到台東三仙台，用接力分段方式完成。Barber Shop(張漢義)，因酒駕被抓DOWNU一杯，會長及副會長感同深受陪同一杯，相信PLAY BOY、OWL SHIT、Sea Turtle(古董)會贊同。Jumbo，整個DOWN-DOWN過程小解三次已上，想不被DOWN都不行，副連長穿新鞋當然是躲不過舉鞋一杯。最後我們龜靈糕前會長(Yu Ching)說沒有BASH，SOS晚餐頓時不知何處去，Bamboo遙指和平東路228巷BASH去。今日另有一組人馬前往南投找路去有UK、500、PLAY BOY、Dry Dick等，聽說安排在十月份，下次找機會請他們介紹。縱觀到年底「會外賽」太魯閣馬拉松(已可報名)、ING台北馬拉松、會內半馬、特別路跑、年會、參加友會等熱鬧非凡，幹部門您們真是辛苦了。練幾個小品解悶救台灣：(1)李宗仁將軍說：'我這人，有仁！'傳作義將軍說：'我這人，有義！'左權將軍說：'我這人，有權！'霍去病將軍說：'你們聊，我先走了！'(2) 小兔說：'我媽媽叫我小兔兔，好聽！'小豬說：'我媽媽叫我小豬豬，也好聽！'小狗說：'我媽媽叫我小狗狗，也很好聽！'小雞說：'你們聊，我先走了！(3) 兒子每晚要和媽媽睡。媽說：你長大了娶了媳婦也和媽睡呀？兒答：嗯！媽說：那你媳婦怎麼辦？兒說：讓她跟爸睡。Y凱聽後激動的說：這孩子從小就懂事！(4) 古董上一世是食人族帶著兒子打獵，其子擒一瘦子，其父曰：放，沒肉！其子又擒一胖子，其父曰：放，太膩！其子又擒一美女，其父曰：帶回家，晚上把你媽吃了！ON ONA

long run in Mucha spoilt by heavy shower

Last week's Hash run was in Mucha suburbs. The weather was hot, humid and dull. The parking was on roads, in front of a temple. The hare was 'Yu Ching' who was helped by..... and most of the run was pre-marked except for the beginning and end of the run. Starting on a small trail behind the temple, we followed flour beside fences and wall on one side and cultivated groves of bamboo, taro etc on the other side, got down to an intersection of a road and a check. We followed marks on the right along the road for about one kilometer and then went up the hill cemetery along a series of cement steps. At the top of the hill, we went along a narrow path going all the way down. On the left, one could see the 101 tower, still the tallest building in the world, and the streets of the town below. We soon got on to another mountain trail that took us to the crest and then winding up and down, along muddy mountain paths and steps and alleys we came down to the busy streets of the business district. In between intermittent heavy rain fell, wiping off most of the confetti with which the trails were marked. Five runners including me had followed marks along a road that should take us up the mountain, to the finish. We found a thick and short line made with confetti on the base of a lamp-post indicating that we carry on forward until we find more marks, and there was no check for over 600 meters leading up to the mark. We spent more than 40 minutes looking for marks in the three or four different directions ahead, where some marks should have appeared. No such luck. Finally, we carried on forward, for over one kilometer, and the road ended in front of the gate of a 15 storey building at the back. When we tried to get inside the gate, it swung closed, entrapping one of us inside. We rang the bell and the unseen sentry opened a small gate to let the hasher out. We found a staircase close by, leading to the top of the mountain. It was a steep climb and while at the top we could see that the top of the tall rise building which we had just passed by, was below us! And we found flour (of the going out trail, that we had used about two hours back)! We were on top of the cemetery we had run earlier. So we went back the same way we had come. The rain accompanied us to the finish! It was a long run, most of the runners took between 90 to 120 minutes, especially because lot of marks were swept away by the rain. The rain stopped by the time the down-downs were conducted. I heard, there was no bash. **GURU**

