The Butt-Kisser Game

Brought to you by DMI Ypsilanti Instructions For The Butt-Kisser Game:

- The Butt-Kisser Game is played like Pin the Tail on the Donkey.
- Print out both pages of the game. Cut out enough of Dwight's lips for each person playing.
- Tape the picture of Michael's Butt to an empty wall.
- Attach a small piece of tape to one of Dwight's lips and give it to the first player. Put a blindfold on the player and spin them around a few times, then let them attempt to stick Dwight's lips near the "X" on Michael's butt.
- Whichever player gets their lips closest to the "X" on Michael's butt is the winner!

